``` 1 DOG CONTROL PANEL HEARING OFFICE OF ANIMAL WELFARE 2 DELAWARE DIVISION OF PUBLIC HEALTH 3 4 5 Re: John and Nancy Smith 6 7 The above matter came on for hearing, taken before Pamela C. Herrmann, (formerly Pamela C. 8 9 Washington), Registered Professional Reporter and Notary Public, at Sussex County Council Chambers, 2 10 11 The Circle, Georgetown, Delaware on April 13, 2015, 12 beginning at 7:00 p.m. 13 BEFORE: MICHAEL L. STEINBERG, J.D., Hearing Officer 14 15 APPEARANCES: 16 On behalf of the Dog Control Panel: BETTY JANNUZZIO 17 LEONARD AGUILAR BETH PETERSON 18 On behalf of the Delaware Animal Care & Control: 19 CAPTAIN SHERRI WARBURTON SERGEANT KIM SCHNARES 20 On behalf of the Smiths: 21 Law Office of Michael R. Abram MICHAEL R. ABRAM, ESQ. 22 115 South Bedford Street Georgetown, Delaware 19947 2.3 2.4 25 ``` | 1 | I-N-D-E-X | | |-----|----------------------------------------------------------------------|------------| | 2 | OPENING REMARKS: | E | | 3 | Captain Warburton | 5<br>9 | | 4 | WITNESS: MICHELLE KECK | | | 5 | Examination by Captain Warburton Examination by Mr. Abram | 12<br>29 | | 6 | Further examination by Captain Warburton Examination by Mr. Aguilar | | | 7 | JACQUELINE MOODY | 43 | | 8 | Examination by Captain Warburton Examination by Mr. Abram | 4 9 | | 9 | Further examination by Captain Warburton Examination by Ms. Peterson | 5 4 | | 10 | MARTIN MOODY Examination by Captain Warburton | 55 | | 11 | OFFICER KATELYN PEPPER Examination by Sergeant Schnares | 57 | | 12 | Examination by Mr. Abram Further examination by Captain Warburton | 61<br>66 | | 13 | Examination by Mr. Aguilar MARY PALACIO | 66 | | 14 | Examination by Sergeant Schnares Examination by Mr. Abram | 67<br>71 | | 15 | Examination by Ms. Jannuzio<br>Examination by Mr. Aguilar | 7 7<br>7 7 | | 16 | JOHN SMITH Examination by Mr. Abram | 8 0 | | 17 | Examination by Captain Warburton NANCY SMITH | 85 | | 18 | Examination by Mr. Abram Examination by Captain Warburton | 8 7<br>9 2 | | 19 | Examination by Mr. Aguilar | 98<br>105 | | 20 | _ | 106 | | | Examination by Mr. Abram | 107 | | 21 | <u> </u> | 112 | | 22 | | 114 | | 23 | DECISION | 117 | | 2 4 | | | | 25 | | | | 1 | | | |-----|--------------------------------------------|-----| | 1 | | | | 2 | EXHIBITS MARKED: | | | 3 | Exhibit 1 | 16 | | 4 | (3 pictures collectively marked) Exhibit 2 | 17 | | 5 | (Picture map) Exhibit 3 | 26 | | 6 | (Medical report) Exhibit 4 | 26 | | 7 | Exhibit 5 | 29 | | 8 | Exhibit 6 | 4 6 | | 9 | Exhibit 7 | 58 | | 10 | Exhibit 8 | 70 | | 11 | Examination 1A | 81 | | 12 | (vecerinarian bili) | | | 13 | CERTIFICATE OF COURT REPORTER | 119 | | 14 | WORD INDEX | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 2 4 | | | | 25 | | | ``` 1 HEARING OFFICER: Okay, good evening to 2 everyone. Today is the 13th of April in the year of 3 2015. My name is Michael Steinberg, I'm a contract hearing officer, I'll be conducting the hearing this evening. Starting from my right-hand side, will you 5 6 please identify who you are for the audience? 7 CAPTAIN WARBURTON: Captain Sherri Warburton -- 8 9 HEARING OFFICER: With your title. 10 Thank you. 11 CAPTAIN WARBURTON: Captain Sherri 12 Warburton, Delaware Animal Care and Control. 13 SERGEANT SCHNARES: Sergeant Kim Schnares, Delaware Animal Care and Control. 14 15 BETTY JANNUZZIO: Betty Jannuzzio, 16 representative of the Delaware SPCA. 17 CORPORAL AGUILAR: I'm Corporal Leonard 18 Aguilar with the Delaware State Police. 19 BETH PETERSON: I'm Beth Peterson, the 20 animal behaviorist today. 2.1 MR. ABRAM: I'm Michael Abram, I'm the attorney for the Smiths. 22 2.3 HEARING OFFICER: Might as well tell 2.4 them who you are. 25 COURT REPORTER: I am Pam Washington- ``` Warburton 5 1 Herrmann, the court reporter. 1 4 hearing will be done according to Title 9, Chapter 9 of the Delaware Code. I am going to ask for an opening statement for both parties, so if the Animal Control agency would give the opening statement first. Members, ladies and gentlemen. Last year, the Delaware Animal Care and Control activity reports show that Animal Control officers responded to 1,525 contacts in regards to dog-on-dog or dog-on-human bite cases. Out of all those responses, we only requested four cases to be heard before the Delaware Dog Panel. When suspecting a dog is dangerous or potentially dangerous, in addition to the elements that must be met in the law, Delaware Title 9, Subchapter II, Subsection 922, there is additional criteria that is evaluated. I look at the dog's prior history. In July of 2012, the dog we are here about tonight, Millie, was being walked by John and Nancy Smith, leashed, when a senior Yorkie approached them. The Yorkie left the yard, barking at Millie. Millie grabbed Max and shook him. Although Sussex County does not have a law requiring that all dogs be Warburton 6 leashed, that case would not have been brought before the Panel because Max was not under the control of his owner, however, it is indicative of Millie's behavior around small dogs. 1 4 2.4 I also look at the reason for the dog's escape. In this case tonight, you will hear how the residents of the development of Woodgate would simply avoid the Smiths and Millie when they were out on a walk to avoid trouble. Spike's owner, the victims -- Spike's owner, the victim dog, having knowledge of the prior mentioned incident, saw Millie and Nancy walking towards them approximately 400 feet away. Michelle Keck and Spike saw them and began her routine walk; out of sight, out of mind, right? Michelle attempted to keep that distance, if you will, an imaginary cushion of space to ensure the distance would not lessen between them and Miss Smith and Millie. That imaginary cushion of distance vaporized. Miss Keck turned back and saw the white blur of Millie pursuing Spike. She started to pull Spike to her, but Millie got there first, seized Spike in her mouth, and as her teeth punctured through the Yorkie's skin, began to shake him back and forth. Dogs who pursue people and animals are the reason this Warburton 7 Panel was created to evaluate. 1 4 2.4 Another factor that I look at is the viciousness of the current attack. When Michelle Keck realized what was going on, she sprang into action to save her Spike. You will hear how Spike was in the jaws of Millie as Michelle Keck screamed for Nancy Smith's dog to quit killing her dog, but Nancy Smith was not there. What would you do as your beloved little Yorkie dog is crying out in pain, being shaken back and forth, helpless? You're going to stop the attack, and Michelle Keck did; she physically separated them, thought the attack was over, but Millie wasn't done and attacked again. Michelle Smith was bitten because Nancy Smith was not there to control her dog, and arrived at about the same time as the Moores who reside approximately 100 feet away from the scene of the attack. Finally, the last factor in this determination is Millie's future and her potential for dangerous behavior. Who will be exposed to Millie in the neighborhood? There are a few other dogs of course in this development. Everyone walks on eggshells around the Smiths and modifies their behavior to ensure no confrontation occurs. I was Warburton { told Millie was loose last year, and a family went inside their home to avoid confrontation, and they don't even own a dog. 2.3 2.4 everyone simply ensures there's little contact. Although we will not hear from those people who did not witness the attack, whom is exposed to Millie is a factor in my assessment. The Smiths did take responsibility and told the Kecks they would pay the medical bills for both Spike and Michelle. No one wants to cause trouble so But here is the million dollar question: Is it reasonable that we, as a society, for us to tell the Smiths they have to muzzle their dog as per Subsection 925 and follow the other conditions? I think that answer is yes. My name is Captain Sherri Warburton, and tonight with my co-chair, Sergeant Kim Schnares, through testimony you'll hear tonight, we will prove that Millie, a white and brown terrier mix, altered female canine, should be declared a Dangerous Animal, and therefore must follow the conditions as set forth in Title 9, Subchapter II, Subsection 925. Delaware Animal Care and Control will call five witnesses, lasting approximately 30 minutes. Thank you. FIRST STATE REPORTING SERVICE (302) 424-4541 Pamela C. Herrmann, RPR P.O. Box 99 Milford, Delaware 19963 HEARING OFFICER: Thank you. Abram 9 1 Mr. Abram? MR. ABRAM: Thank you. Good evening. On behalf of the Smiths, we appreciate you all coming out here this evening. I know most of you are volunteering your time to come here, and we do appreciate it, this is very important. As for the incident that brought us here today, it's tragic, it's unfortunate, it's an accident. Millie, you will hear that there were other interactions between Millie and the dogs that were involved in this other incident, the dog that was bit. In every other incident, Millie was on a leash; this one, Millie slipped the leash. It happens. Could it have been prevented? Probably, but it didn't. Will it be prevented in the future? Absolutely. But we have to deal with what we have here today. There's been mention of past incidents. There were two past incidents that stick out in the Smiths' mind: The first one was where we believe the brother or somebody related to the dog that was bit that brought us here today back in 2012 came out and bit Millie, at which point Millie bit back. That dog was not leashed, that dog ran into the street, and that dog bit Millie. And you will see veterinarian bills showing that Millie was bit by that dog to show Abram 10 you that this did in fact happen. There was another incident where one of these terriers ran out from I believe it was a travel trailer that was in the front yard of these -- of the people who owned the dog, came out unleashed, was running towards Millie, and the owner had to come up and grab it as the dog was charging Millie and yapping. I think it's very important to pay attention to the fact that these dogs are terriers that were bit, these are Yorkies. These are obnoxious dogs that think they are bigger than they are, that's just what Yorkies are. They think they're a hundred pounds when they weigh ten, is what happens, and they like to bark and they like to antagonize. And usually when they're on the leash, they won't get close enough because they're not that heavy and you can hold them back. But why this is important here is there's a history between these dogs. Millie has been -- there's two dogs, I don't know how they're related, we believe they're brothers because they look exceptionally similar. These two dogs, one of these dogs has antagonized Millie and bit Millie before; there's a history between them, which is why in this Abram 11 1 case Millie saw them and Millie charged. It's 2 unfortunate, but this does not rise to the level of 3 Millie being this terrifying dog. Millie is about a 45-pound dog, very This is not your walk by the fence, see a 5 6 Rottweiler growling at you, want to rip your face off, 7 that's not what this is. It's a small little dog who doesn't like these other dogs because these other dogs don't like Millie, and sometimes these things happen. 9 10 Millie is not a threat to the 11 neighborhood, and in fact we're not here to have testimony about everything else; we're here about 12 13 this. We can get into too far afield if you want to bring in everybody in the world that likes Millie and 14 15 pets Millie and has no problems with Millie. Millie 16 has a problem with these Yorkies, these Yorkies have a 17 problem with Millie, that's it. It does not rise to the level where Millie should be considered a 18 19 dangerous dog. 20 And we'll put on -- I'm not sure how 21 many witnesses we'll put on; we'll wait to see how the 22 Animal Control puts on their case, but I don't expect 2.3 it to be terribly long. Thank you. 2.4 HEARING OFFICER: Thank you so much. 25 You may present now. | 1 | CAPTAIN WARBURTON: Delaware Animal | |----|-------------------------------------------------------| | 2 | Care and Control calls Michelle Keck. | | 3 | HEARING OFFICER: Is that Michelle | | 4 | Kecks? | | 5 | MICHELLE KECK: Keck, K-e-c-k. | | 6 | HEARING OFFICER: There's a sign-in | | 7 | sheet there in front of you, be kind enough to sign | | 8 | in, please, just follow the instructions, thank you. | | 9 | WHEREUPON: | | 10 | MICHELLE KECK, | | 11 | having first been duly sworn/affirmed by the court | | 12 | reporter, thereupon testified upon her oath as | | 13 | follows: | | 14 | BY CAPTAIN WARBURTON: | | 15 | Q Good evening, Miss Keck. | | 16 | A Hi. | | 17 | Q Can you identify the dog in this | | 18 | picture? And this is Delaware Animal Care and Control | | 19 | Number 4. | | 20 | A That's Spike. | | 21 | Q This is your dog Spike? | | 22 | A Yes. | | 23 | Q What type of dog is Spike? | | 24 | A Spike is a nine pound Yorkshire | | 25 | Terrier. | | 1 | Q And how old is Spike? | |-----|-------------------------------------------------------| | 2 | A Ten. | | 3 | Q And to regards why we're here, on | | 4 | 3/16/2015 you were walking your dog, Spike? | | 5 | A Yes, ma'am. | | 6 | Q Was it just you and Spike? | | 7 | A Yes. | | 8 | Q Were you wearing headphones? | | 9 | A No. | | 10 | HEARING OFFICER: Excuse me for | | 11 | interrupting. Can we grab a microphone and put a | | 12 | microphone on the counter so it will be closer to you | | 13 | so we can pick you up? Thank you. | | 14 | BY CAPTAIN WARBURTON: | | 15 | Q Do you normally walk on Woodgate Road? | | 16 | A Yes. | | 17 | Q And on that day, what did you see when | | 18 | you approached Woodgate Road? | | 19 | A Coming out of my street, my street is | | 20 | Branch Creek Court and it intersects with Woodgate. | | 21 | And so when I get to the corner, I usually make a | | 22 | left, but I always scan the area to make sure I don't | | 23 | see the Smiths with their dog, just to make sure the | | 2 4 | area is clean. And then so if they're at that end, I | | 25 | will go past and continue on my walk going left. And | ``` 1 if they have walked past -- or in this little 2 round-about way, then I usually walk back home and 3 wait for them to finish walking their dog, then I will 4 go back out. So that day, did you see Nancy Smith 5 0 6 and Millie? 7 Yes, I did. She was down the road, and in my mind it was about a soccer field's length away. 8 And so I thought, okay, she's either finishing or on 9 10 her way back home or she would see me and maybe go the 11 other way, and so I proceeded to cross diagonally the street and just walk with my dog, Spike. Spike didn't 12 pay any attention to her, didn't see them; I saw them. 13 1 4 Okay. Have you walked Spike past other 15 people and other dogs before? 16 Α Yes, I have. 17 0 Okay. And why did you not want to pass Mrs. Smith and her dog? 18 19 Α Just because of the barking, it's 20 always a struggle, it's, you know, awkward going past 21 And also because of just the previous history them. 22 that we've had with Millie and my parents' dog. 23 0 What about your parents' dog? 24 Like their attorney said, there was an incident where my mom's dog was in their yard, 25 ``` ``` 1 actually was in the garage, and saw Jake Smith walking 2 by -- their driveway meets the road, and it's not a 3 very long driveway, and Max ran out and barked and 4 ran up to Millie, and Millie went after Max, and had some pretty significant damages to his back, his back 5 6 They took him to Savannah Animal Hospital, had 7 to have drainage tube, stitches, and that kind of 8 thing. So knowing of the prior attack, you 9 10 just wanted to avoid any encounter with the Smiths and 11 their dog? 12 Α Yes. 13 And you have the same type of small 14 doq? 15 Yes. Α 16 And have you seen the Smiths' dog Q before? 17 18 Yes, I have. Α 19 Can you identify this dog? 0 20 Yes. Α 21 And who is it? 0 22 That's Millie. Α This is Delaware Animal Care and 23 0 2.4 Control Number 1. Delaware Animal Care and Control 25 Number 2. ``` ``` 1 Α Yes. 2 This is a side view. And Delaware 3 Animal Care and Control Number 3, this is the other side view? 4 5 Α Yes. 6 Q Okay. 7 HEARING OFFICER: You're entering these in as exhibits right now? 8 9 CAPTAIN WARBURTON: Yes. 10 HEARING OFFICER: Okay, so we will mark 11 all three -- there's three of them there, correct? 12 CAPTAIN WARBURTON: Yes, sir. 13 HEARING OFFICER: We will mark all 1 4 three as Exhibit 1. 15 (Exhibit 1, marked for identification 16 and retained by the Panel.) 17 BY CAPTAIN WARBURTON: So getting back to March 16, you saw 18 19 Mrs. Smith and her dog as you know is Millie walking down the road, correct? 20 2.1 Α Yes. 22 Okay. This is a map, do you recognize 2.3 this area? 2.4 Yes, I do. It's my development. 25 And what's the name of your ``` ``` 1 development? 2 Α Woodgate. 3 This is Delaware Animal Care and 4 Control Number 5, a map of the Woodgate development. And I do have a closer view, this is Delaware Animal 5 Care and Control Number 6; is this the same 6 7 development? Yes, ma'am. 8 Α 9 Okay, I'm going to put it up here on 10 the -- 11 HEARING OFFICER: All three of them as Exhibit 1. 12 13 BETTY JANNUZZIO: Oh, I'm sorry. 1 4 HEARING OFFICER: Exhibit 2 will be 15 considered the map. 16 BETTY JANNUZZIO: Got you. 17 (Exhibit 2, marked for identification and retained by the Panel.) 18 19 BY CAPTAIN WARBURTON: 20 Can you show me where you were 21 approaching Woodgate Drive in your road? Go ahead and 22 mark that spot. 23 A Okay. I live on this street right 2.4 here, and -- 25 That street is? 0 ``` ``` 1 This is Woodgate. This is Branch Creek 2 Court. And my house is about here. And so I walked 3 to this corner right over here and saw that Millie was 4 right about here. And I proceeded to go diagonally to this little round-about area because I usually walk 5 this and then go back down my street. 6 7 0 Okay. And so where did you say you would like Α 8 9 me to -- 10 Yeah, right when you -- Q 11 This is where I was when I saw. Α 12 Yeah. And then right where you saw -- Q 13 Millie? Α 1 4 -- Mrs. Smith and Millie? 0 15 Right about here. Α 16 Okay. And how far would you estimate Q 17 that to be? I think it's about 3- to 400 feet. 18 Α 19 Okay. And was Millie leashed? 0 20 Α She was leashed, yes. 21 Okay. What was Spike doing as you made Q 22 your left-hand turn onto Woodgate? 23 He was just going through his normal routine smelling around and -- 24 25 You didn't have to drag him? 0 ``` 1 -- enjoying his walk. No, he just was 2 walking. 3 He was ahead of you? 0 Α Yes, he was ahead of me. 4 Okay. So you made it out here then; 5 0 6 and what happened next? 7 Just was, you know, standing there, I was hearing barking in the distance because with 8 that -- I didn't think anything of that because that 9 10 normally happens when you pass. So I was trying to 11 kind of quickly walk to be out of view of the -- of 12 Nancy Smith. And I just happened to look up and I saw 13 a white blur and realized that Millie was charging 1 4 towards us. So, yes. 15 And what did you do next? 16 Α I was like oh, oh, my goodness. And so 17 I bent down and tried to reel Spike in on his leash, and I wasn't able to get him. And so I was bending 18 19 down, and then she just pounced on him and started 20 tearing into him, and it was like horrendous. 21 So where did Millie grab Spike? 0 22 Α On his back area. 23 Q And then what was she doing once she grabbed him? 24 25 Α She was shaking him. It was like a 1 shark attack, just like shaking him. And he was 2 screaming and it was horrible. 3 Was Mrs. Smith there to get her dog? Α No, she was down the road. And I was 4 velling to her, "Please come get your dog, it's 5 6 killing my dog, please, " I was yelling to her to do 7 that. And she, you know, I guess maybe she couldn't hear me, you know. 8 9 And so I just then kept -- I got in the 10 mix there and tried to keep the dog from shaking 11 Spike. I was under the impression a lot of the damage is done when they're shaking, so I was trying to kind 12 13 of stabilize her head. So I put my arm around her neck and was trying to minimize the shaking that was 14 15 going on. 16 Q And what did you do with your other 17 hand? And then with my other hand, I was 18 trying to hold her -- pull her jaw down to have her 19 20 release Spike. 21 And what was Spike doing? 22 Screaming, and looking at me, and his 23 eyes were like white with fear, and he was looking at 2.4 me like. So when you put your hand under 25 1 Millie's jaw, was Spike's mouth right there by you? 2 He was nowhere near my hand. Okay. And what was Millie doing as you 3 4 were trying to take her jaw and get her to release? It was like a vice, couldn't -- she was 5 maintaining her hold on him and, you know, thrashing 6 7 about and like that. Okay, and then what happened? Because 8 you're in a head-lock with him? 9 10 A Yeah. And I was able to get her to 11 release him, and so he kind of was limping away. And 12 I let go of Millie and I went to go pick up Spike, and 13 said, "Come here, Spikey, mommy will pick you up," and he -- she got him again, like just charged him before 14 15 I could get to him, and started all over again. And he was -- this time, he was like on his back and 16 17 she's, you know, shaking him. Was Mrs. Smith there to control her dog 18 19 then? 20 No, she still wasn't there, and again Α 21 I'm yelling, "Come get your dog. Come get your dog." And, you know, and then at that point, I looked up and 22 23 I saw my father come. So Millie was grabbing Spike again; did 24 25 you grab her again? 1 Yes, I wrestled her again. Α 2 0 Okay. 3 Did the same thing, held her by a Α 4 head-lock and, you know, tried to maintain -- I was putting my body weight on her, I was on my knees, and 5 trying to just keep her still so that she wouldn't 6 7 be -- not as much damage would be done to Spike. Okay. And were you saying anything, 8 0 were you yelling, were you screaming? 9 10 Yeah, I was yelling, "Please come get 11 your dog." 12 Q And who heard your screams? 13 Well, my parents, they ended up coming outside because they had seen Millie run by -- their 14 15 kitchen window faces Woodgate and so they have a big 16 five-window kitchen window, and they saw her start 17 there and charge, and they were like oh, no, something must be going on. 18 19 So how far is your dad's house away from where the bite occurred? 20 21 My dad, he is on this corner so he's Α 22 about right here, my house is right here. 23 Okay. So did Mrs. Smith -- once your parents got there, did Mrs. Smith arrive then? 24 25 After my parents. Because my dad was ``` 1 there, and I still had Millie, and I said, "Dad, 2 please go get Spike." And so my dad told my mom to 3 get him, and she went around the corner to go get him, and my dad stayed with me until Nancy Smith got there, 4 and then I released the dog to her. I was afraid to 5 6 let go of the dog again to get Spike, because 7 obviously she wasn't finished, you know, so she was -- so I just maintained her until the owner got there 8 because I was afraid she would attack for a third 9 10 time. 11 ``` Q Now, did Spike bite you at any time during the first or second attack? 12 13 1 4 15 16 17 18 19 20 21 22 23 24 25 - A No, he was nowhere near my hands. - Q And how can you be so sure? - A Because I saw his face and his eyes. - Q Okay. So after your parents got there, Mrs. Smith was able to get Millie back; what happened next? A So there -- my mom was able to get Spike, and my dad was, you know, trying to console me because I was beside myself with what happened. And I had blood all over my hands, and he's like, "Let's go, I'm going to take you to the animal hospital, let's go get -- I'm going to take you home, get the truck, and we'll get a towel." And so I walked back to my house ``` 1 and got a towel for Spike and wrapped him in it, and 2 my dad picked me up and we went to the hospital. Okay. And what did the doctors tell 3 you at Savannah Hospital? 4 That it was -- he was looking in pretty 5 6 bad shape, he was in shock from a lot of blood loss. 7 And, you know, that they were going to have to operate because he had holes, he had hernias, and there was fat and intestines kind of poking through, and they 9 10 were going to have to do exploratory things to make 11 sure like organs weren't damaged. And how many days did Spike stay at 12 Q 13 Savannah Hospital? 1 4 A He was there for two nights. 15 Now, you stated you were bitten by Q 16 Millie; did you seek treatment for your bite wound? 17 Yes, I went to the -- it's called like Got A Doc on Savannah Road, and they treated me for 18 the dog bite, puncture wounds, and with a tetanus shot 19 and antibiotics. 20 21 This is Delaware Animal Care and Control number 22, this is the medical treatment 22 23 report. Could you please read the highlighted area? "44-year-old female presents with 24 25 animal bite. Animal bite form filled out. Patient ``` ``` 1 reports a neighbor Pitbull was biting her dog. 2 rescuing her dog, the Pitbull bit her finger. Patient not sure about the immunizations of the Pitbull." 3 Okay, thank you. Does it still cause 4 0 5 you pain? 6 Α It does. 7 And did you miss work because of this 0 injury? 8 9 Α The first two nights after it happened 10 I did, because I waitress tables and my finger was 11 completely swollen for three days. And they couldn't stitch it or cover it, they wanted me to leave it open 12 13 because the punctures were really deep and so it needed to air out, and just how could I, you know, 1 4 15 work with that? 16 CAPTAIN WARBURTON: I have pictures of 17 Miss Keck's wound, Delaware Animal Care and Control number 13A and B, 14A and B, 15 -- 18 19 HEARING OFFICER: Excuse me, could you 20 pass down those two exhibits to me, I'll mark them? 21 BY CAPTAIN WARBURTON: 22 Do you recognize this picture? Q 23 Α Yes, that's me. 24 Okay. 0 25 Outside of the animal hospital after it Α ``` ``` 1 happened. 2 Q Okay, and that's your hand? 3 Α Yes. 4 Okay. And number 14? 0 5 Α Yes. 6 Q That's still your hand? Okay. 7 HEARING OFFICER: The medical report, I believe is -- 8 BY CAPTAIN WARBURTON: 9 10 And number 15 is a closer view? 0 11 A Yes. 12 HEARING OFFICER: Is the medical report 13 being submitted as an exhibit? 1 4 CAPTAIN WARBURTON: Yes, it's in the 15 packet. 16 HEARING OFFICER: Okay, that will be 3. 17 (Exhibit 3, marked for identification and retained by the Panel.) 18 19 BY CAPTAIN WARBURTON: 20 And finally number 16, where was this 21 taken at? 22 Α At home. 23 HEARING OFFICER: Thank you so much. 2.4 And the pictures will be Exhibit 4. 25 (Exhibit 4, marked for identification ``` - 1 and retained by the Panel.) - 2 BY CAPTAIN WARBURTON: 15 16 17 18 19 20 21 22 23 2.4 25 - Q So rewinding this entire incident, would you have acted in the same way to rescue your dog? - 6 Yeah, absolutely. I had thought about, 7 you know, you play over this kind of thing over and over in your mind, and I just was like thinking this whole thing through, like what if my daughter was 9 walking him? Or what if my little nephew was there? 10 11 And she wouldn't have known what to do; it would have torn Spike to shreds. So I'm so thankful I was there 12 13 to -- I think I helped minimize some of what could have potentially happened. 14 - Q After the incident when you guys got home, did you go over and see the Smiths? - A Yes. Jake Smith had left a message on our machine that he wanted to speak with us and -- or for me to please call him. And I would rather just talk in person, so I went over, my husband and I, went over to their house. And they invited us in, and they said how sorry they were what happened. And I asked them if they could, you know, be kind enough to pay for the animal bills for the vet, and they said yes, they would do that. ``` 1 And I also asked them if they would not 2 walk their dog past our -- because they always walk in 3 that direction, they have a whole development. And 4 they said, "We don't know why our -- or why Millie, you know, just has a thing about your mom's dog and 5 6 your dog. But, yes, we will not walk in that 7 direction, and we'll keep the dog in our yard." And we were appreciative of that. 8 Okay. This is Delaware Animal Care and 9 Control exhibit number 32, this is an article from 10 11 WMDT that appeared online. Could you please read the 12 yellow highlighted portion? 13 Yes. It says, "Still to this day, they met the neighbors to apologize, paid for the Yorkie's 14 15 medical bills, and thought they could move on." 16 0 Yes. And then down below, it says that 17 there was a neighbor dispute; was any dispute over the pay -- of them paying the bills or -- 18 19 No. Α 20 0 Okay. 21 No dispute. Α 22 Q Okay. 23 HEARING OFFICER: Are you submitting 2.4 that as an exhibit? 25 CAPTAIN WARBURTON: Yes. I still need ``` ``` 1 it for further. 2 HEARING OFFICER: Okay, so that will be Exhibit 5, though, when we mark it. 3 (Exhibit 5, marked for identification 4 5 and retained by the Panel.) BY CAPTAIN WARBURTON: 6 7 Okay. Was Mr. John Smith, was he present during any time of the attack? 8 9 Α No, he was not. 10 0 He was not, okay. 11 CAPTAIN WARBURTON: I have no further 12 questions. HEARING OFFICER: Mr. Abrams? 13 MR. ABRAM: I don't know how the Board 14 15 wants me to do this. 16 HEARING OFFICER: Whichever makes you 17 most comfortable, you can be there. 18 MR. ABRAM: I'll pop down, too, a 19 little tall and imposing up here. BY MR. ABRAM: 20 21 Miss Keck, you mentioned the prior 22 incident, and you described it as Millie attacking, is it Max? 2.3 2.4 Α Yes. 25 Were you present for that incident? ``` 30 1 Α No, I was not. 2 You were not? Okay. But what you 3 heard was that Max charged down the driveway at 4 Millie, just a short driveway at Millie? Yeah. 5 Α 6 Q Okay. 7 My mom called me immediately after it happened, beside herself that Millie had bitten Max. 8 9 Q Okay. 10 So I came right over. Α 11 Okay. Did you ever hear that Max bit 0 Millie? 12 13 I have heard that Max bit Millie, but Max has no teeth, so I don't know how that could 14 15 have -- he could have puncture wounds and she could 16 have puncture wounds but Max doesn't have any teeth. 17 0 Okay. But you still, even I guess in your mind, you characterized the one dog charging, the 18 19 Yorkie charging and getting bit, as Millie attacking 20 even though Millie was on a leash in the street? 21 Millie was on a leash in the street, A 22 Max was in the garage, saw them at the end of the 23 driveway, and Max ran out barking at Millie. 2.4 Is Max ever on a leash? 25 Α Yes. Keck - Abram 31 1 Yes? Q 2 Α Yes, he is. 3 But not that day? 0 4 Α Because he was in the garage in the house, so my mom was just feeding the birds. And Max 5 is -- under normal circumstances, doesn't bother with 6 7 people walking by or, you know, it just is because of the aggression, I believe, of how Millie is with the 8 barking and --9 This was the first incident between 10 11 them, right? 12 Not with walking in the neighborhood. Α 13 Are you saying they bark at each other 14 when they go by? 15 Α Sure. 16 Q Okay. Now, you testified earlier that 17 you were yelling and screaming at Miss Smith, and she 18 was just kind of back there, right? 19 I assume she was coming. Α 20 0 Okay. 21 I would think so. Α 22 I mean did you see what she was doing? Q 2.3 A No. No, okay. And how long -- you said 2.4 25 that Millie came up, grabbed on Spike, and you got them separated then came back again; how long of a time frame are we talking? A It was fairly quickly, I guess. It's a blur so I don't know time. Three minutes? I don't know how long it took. Q You're guessing three minutes? A No, I'm not guessing three minutes. I don't know how long it was; it was as long as it took for it to be happening, I don't know the time. Q Okay. Now, you were aware that Miss Smith was yelling at you to try to get your attention, correct? A She told me when we went to their house that she was yelling, "Help, help." I did not hear her. Q Okay. 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 2.4 25 A I assumed it was because of the barking or the distance away, but I did not hear her. Q Because you told Animal Control that she was yelling, didn't you? A Because she told me she said she was yelling, I didn't hear her. I was saying that to show that the distance away that she was and because of the barking. Q Okay. Now, you also testified that you ``` 1 saw -- you could see Spike's mouth the entire time -- 2 Α Yeah. 3 0 -- right? Pretty much because his head was 4 Α 5 turned, looking at me. 6 Okay. But you were obviously focused 7 on Millie's mouth, correct? I was focusing on keeping her head 8 still so she wouldn't be shaking Spike, and trying to 9 10 get her to release, so I was not focused on her mouth. 11 I was trying to maintain her from shaking Spike, and 12 looking at Spike; I was looking at him and trying to 13 hold the dog. 14 And you were -- let's see, you were 15 trying to hold, pull open Millie's mouth or just hold 16 her head still? 17 I was holding her head in a head-lock like this, and with my hand I was trying to pull her 18 19 jaw down -- 20 0 Okay. 21 -- to get her to release. Α And then eventually that worked? 22 Q 23 Α I don't know if that's what did it, but 24 she dropped him. 25 Okay, eventually she dropped him? ``` 34 1 you notice an injury on your hand at that point? 2 No, but I was looking at my dog, I 3 wasn't thinking about me. 4 Okay, so you didn't notice any injury at that point? 5 6 A No. 7 And then Millie came back again after you -- Spike was on the ground, he limped off, he was 8 come -- you said come with you, and then Millie 9 10 charged again, correct? 11 Absolutely. Α 12 Q Okay. And then after -- how did they 13 get separated this time? 1 4 Same thing happened, I got ahold of her 15 again and she dropped him. 16 Q Okay. And did you notice when the 17 injury happened to your hand? 18 Α No. 19 No, okay. Were you kind -- you were 20 rolling around on the ground, correct? 21 I was on my knees. Α 22 Q Right, okay. And the dogs were on the 23 ground? 2.4 Α Yes. 25 Did your hands like hit the ground 3.5 ``` 1 or -- do you know? I mean it was kind of a blur, you 2 don't really know what happened? 3 Yeah. But no, I just -- I didn't fall; Α I was purposely going down. So, no, my hands didn't 4 hit the ground like in a fall, no. 5 6 Q Okay. So you don't recall getting bit? 7 No. But, again, when you're in that torturous situation, I was thinking about my poor dog 8 9 that was screaming and whaling; I wasn't thinking 10 about myself. It was just, you know -- 11 Okay, it's hard to remember? The actual moment, no, I don't 12 Α 13 remember, I don't remember. 1 4 Okay. Are you aware of any other 15 incidents outside of the house where either your dog 16 or your mother's dog -- let me go back. Are they brothers? 17 18 Α No. 19 They just look similar? 20 They actually don't look similar. Max Α 21 is black, and Spike is silver and tan. 22 Q Okay. 23 Spike's a little bigger, Max is smaller, he's seven pounds, Spike is nine. 24 25 Okay, and how old is Spike? ``` 36 ``` 1 Α Ten. 2 Spike is ten, okay. And is Spike 3 licensed? 4 Α Yeah. Q He is now, right, but he wasn't before? 5 6 Α No, yeah. 7 Right? 0 Yes. 8 Α 9 And at the time of this attack, he 10 didn't have his rabies shots either, did he? 11 He had lapsed six months, which I was fined for. 12 13 0 Okay. 1 4 And paid the fine, and he's updated. Α 15 Okay. So are you aware of any other Q 16 incidents where either your dog or your mother's dog has kind of run out into the street at Millie? 17 18 No. My dog is always on a leash. 19 Okay. You might not know, I'm just Q 20 asking. And any other incidents where both dogs have 21 been leashed where there's been any kind of violence? 22 Not that I'm aware of. 23 Q Okay, because you guys kind of stick 2.4 far away? 25 I stay away from them. Α ``` 1 Okay. And you said that after this 2 incident, you went and you talked with the Smiths, and the Smiths said, "Look, we'll walk in a different 3 4 direction, we're sorry." 5 Α Yes. Did you believe anything about what 6 7 they said to be disingenuine? At that moment, no, I thought they were 8 sorry. And but since then, with the media circus that 9 10 they have created, it made me doubt their sincerity. 11 But the reason that we reported the incident is because we talked to the three different authorities, 12 and they all told us that we should report the dog bite, and the doctor reported my bite, and then we also reported that. That's just the right thing to do, I mean if this dog is dangerous -- 13 1 4 15 16 17 18 19 20 21 22 23 24 25 I don't know what question you're answering, but I didn't ask that question, okay? It seemed like that's what you were Α asking. Ask it again though, please. I don't recall. What I was asking, there was no other incidents between -- no, I'm sorry, I asked if you believed them at the time to be genuine about what they were doing, and they did pay the medical bills? 38 ``` 1 I don't know them, so I don't really 2 I don't really trust them but at that moment -- 3 You said at the time, you did? Α At that moment, I was hopeful, let's 4 say that. Not 100 percent, but I was hopeful. 5 6 Q Okay, and they did in fact pay the 7 medical bills like they told you? Α They paid for the vet bills, yeah, and 8 I really appreciated that, they did that. 9 And how's your dog now? 10 0 11 He's doing better, um-hmm. Α Would you say he's fine? Does he have 12 Q 13 any lingering issues? Just pain from his back area. And on 1 4 A 15 his side, he's got like a lot of lumps and stuff under where the scar tissue is. But he is recovering, 16 17 definitely. 18 You say the dog's in pain? 0 19 Uh-huh. Α 20 How do you know the dog's in pain? Because of his -- how he moves and 21 Α 22 acts. And if you touch a certain area, he flinches 23 away. 24 Q Okay. And the dog was in the hospital 25 for two days, correct? ``` 39 | 1 | A Two nights? | |----|-------------------------------------------------------| | 2 | Q Two nights? What did he have, one | | 3 | follow-up after that? | | 4 | A He had two. | | 5 | Q Two follow-ups? | | 6 | A He had a follow-up right away because | | 7 | he was just hiding and sick, and so they thought that | | 8 | he was in a lot of pain, I needed to go in and have | | 9 | them adjust the pain medication. Then he went in the | | 10 | next Monday and had his drain tubes out, and then the | | 11 | following Monday for stitches to be removed. | | 12 | Q Okay. So he had a hernia hernia | | 13 | fixed and some stitches? | | 14 | A Two. | | 15 | Q Two hernias and some stitches? | | 16 | A Drain tubes, um-mmm. | | 17 | Q Do you have to go back for further | | 18 | follow-ups now or is he good to go? | | 19 | A He's good to go at this point. | | 20 | Q And how long has it been since this | | 21 | attack? | | 22 | A It's almost a month. | | 23 | Q Almost a month, and he's good to go? | | 24 | A Yeah. | | 25 | MR. ABRAM: Okay, I don't have any | ``` 1 other questions. 2 BY CAPTAIN WARBURTON: 3 Miss Keck, when you were -- when the attack was occurring, the first or the second attack, 4 5 was your adrenaline pumping? 6 A Absolutely. 7 Yes. And so you weren't really aware if you were injured; it was only after when you were at the vet's office when you were able to kind of calm 9 10 down? 11 It was before the vet's office. It was 12 after I released the dog, my dad had me and I was 13 looking at myself, and I saw that my hand was bit. 1 4 Okay. 0 15 And I'm like oh, my goodness, you know. Α 16 0 And when you went to seek medical 17 treatment, did they look and see there was a dog bite? Uh-huh, yes. 18 Α 19 CAPTAIN WARBURTON: No further 20 questions. 21 HEARING OFFICER: Okay, thank you. Can 22 this witness step down then, if there's nothing 23 further? I'm sorry, do you have any questions? 24 MR. AGUILAR: Yes, I do. 25 ``` ## 1 BY MR. AGUILAR: 2 3 4 5 6 7 8 9 10 11 12 13 1 4 15 16 17 18 19 20 21 22 23 24 25 Q Are you able -- when this incident occurred, can you tell me, I know you put a pin on the map, can you describe the area? Was it in a yard, on the sidewalk, or in the street? A We don't have sidewalks. It was in -we have like these drainage areas where the water goes, and it's rocky around there; it happened like in a ditch, kind of in the ditch is where the accident -where the attack happened. So on the street kind of in the grass on the side of the road. Q So just off the side of the road then? A Yes. Q Would you consider that to be on private property or public property at that point? A I think that's part of like the easement. I think the first 20 feet or so of the yards is not owned by the actual owner of the lot, so I don't know where that ... Q When you walk your dog, how do you walk your dog? A On the street. I walk him on the road and then he goes around the -- this little area right here is where they were going to put mailboxes at one time, there's no lots there, and so this is why I walk ``` 1 in this area, because this would really be more 2 public. Right here, someone owns this but that's a 3 very short distance to -- no one lives there, they 4 haven't built the house up so -- but I try not to go on anyone's yard, I just try to stay ... 5 6 So right on the edge of the roadway 7 then? 8 Α Yes, sir. When you saw Millie, initially saw 9 10 Millie coming towards you, I'm going to guess then 11 Millie was crossing the hardtop, the hard road, to get 12 to you then? 13 No, she didn't, she was walking -- here's my road, I was right here, and then she was 1 4 15 here. So she ran along the grass to get to me. 16 Q Okay. Α 17 Uh-huh. 18 MR. AGUILAR: No further questions. 19 HEARING OFFICER: Any questions? 20 MS. PETERSON: No. 21 BETTY JANNUZZIO: I do not. 22 HEARING OFFICER: Thank you, you may 23 step down. 24 CAPTAIN WARBURTON: Delaware Animal 25 Care and Control calls Jacqueline Moody. ``` ``` 1 HEARING OFFICER: Will you please sign 2 your name there, please, and print your name as well. 3 WHEREUPON: JACQUELINE MOODY, 4 having first been duly sworn by the court reporter, 5 6 thereupon testified upon her oath as follows: 7 BY CAPTAIN WARBURTON: Good evening, Miss Moody. Can you tell 8 me what you were doing on 3/16/2015 at around 9:30 in 9 10 the morning? 11 I had just gotten home from walking my dog, I was in my kitchen. And my husband had just 12 13 gotten home from an errand and so he was coming in the 1 4 kitchen. We were both standing there when I saw 15 Millie darting across the way. And I said to my 16 husband, I said, "Oh, my goodness, look, there's 17 Millie, she's after something." She was lickety 18 split. 19 So you said she was after something, 20 why would you say that? 21 Well, because she wasn't -- like she Α 22 wasn't like meandering around, sniffing, you know looking around about. She was darting, you know. 23 2.4 She had a purpose? 25 Yes, running straight. ``` ``` 1 Okay. Have you had an incident with 2 Millie before? 3 I have. Α 4 0 And what was that incident? 5 Α I was out, I was in my garage, I was 6 going to feed my -- feed the birds. And so I was in 7 my garage, coming out the door, and as I went out the door, my Yorkie, Max, was with me. And as I opened 8 the door, he came out, and he saw Mr. Smith walking 9 Millie by our driveway, and he proceeded to run up the 10 11 driveway. You provided us medical records that 12 Q 13 Max had surgery in his mouth and had teeth pulled -- 1 4 Yes. Α 15 -- is that true? 0 16 Α Max has no canine teeth, no teeth all 17 in here, he's got like a couple -- a molar back here and molar back here or something, and he had that done 18 19 in -- a couple months before that. So there's no way 20 Max could bite, he's -- Max is six pounds, and he's 21 this big, he's got a mouth like this, and he has no 22 teeth except for like something way in the back; he 23 could not bite anybody. 24 Okay. So he didn't have any canines? 25 Or front teeth, or any of his Α No. ``` ``` 1 teeth. 2 0 And how old is Max? 3 Α He's 12. How old was he in 2012 at the time of 4 0 5 the incident? 6 Ten. 7 Ten, okay. So he was enjoying the day with you outside? 8 Well, we weren't really even outside; 9 10 we were just -- you know, he's in the garage, I just 11 wanted to feed the birds. And I just went out my driveway -- well, I went out my door, and then our 12 13 driveway is right there, and Mr. Smith was walking 1 4 right by my driveway. 15 0 And has Max attacked other dogs before? No, he's never. 16 Α 17 0 Okay, so what did the Smiths do when 18 this incident occurred? 19 He -- I don't know. I ran after my Α 20 dog. And when I got to the driveway, I just picked 21 him up, he was screaming, I picked him up off the 22 driveway. 23 So you felt it was your fault that Max 24 approached Millie? 25 Well, yes, you know, yes. Although, ``` ``` 1 you know, we were -- I was in my yard, my driveway, but, yes. 2 3 And Sussex doesn't have a leash law. 0 4 Did Max need surgery? He didn't have surgery but he had 5 6 extensive damage on his back. And they did -- they had to do stitches, he had stitches. He had like the 7 tubes that were all coming out of his back for 8 9 drainage. He was in pretty bad shape. O Delaware Animal Care and Control number 10 11 10, 11, and 12, these are pictures; can you tell me what they are of and who took them? 12 Yeah. They're pictures of Max. He's 13 1 4 in my house. I took them because they were horrible. 15 0 Okay. 16 HEARING OFFICER: There are three 17 pages, we will mark them as Exhibit 6. (Exhibit 6, marked for identification 18 19 and retained by the Panel.) 20 BY CAPTAIN WARBURTON: 21 So after this, you were pretty wary of Millie then with your dog -- 22 2.3 A Yes. 24 -- Max? Okay. And so having prior 25 knowledge that Millie was small dog aggressive, you ``` were alarmed when you saw her running at a high rate of speed by your kitchen window? A Definitely. Q Okay. When you saw Millie, did you see Mrs. Smith running immediately behind her? A No. 3 4 5 6 7 9 10 11 12 13 1 4 15 16 17 18 19 20 21 22 23 24 25 Q And then what happened next? Well, when I saw Millie, my husband -we saw her, and I said what I said, and then we ran to go out our front door. I went out -- my husband went first and then I followed him. And when I opened the door, I heard screaming and yelping, so I ran down my porch, my husband was ahead of me. And then when I got to the scene, my husband was with Michelle and the dog. And then they said get Spike, and so I kept -- I went and got Spike. And then I turned around and I had Spike, and my husband had Michelle, and Miss Smith had her dog. And I was waiting for her to go away so I could get home. My husband started walking with Michelle, and then they were calling me. And then I was looking at Nancy, she looked at me, and I'm like, you know, why don't you go away? And then she said - because I didn't want to walk by her with Spike. And 1 so then she said to me, I guess she didn't want me to 2 walk by her either because she said to me, "I will 3 come this way around the cul-de-sac, and you go all 4 the way around this way," so that there's no passing. 5 Q Okay. 6 Α I guess she didn't feel comfortable 7 turning around and going back home, I don't know. 8 Okay. Q So that's what I did. And I took Spike 9 10 into the house and took him to the vet. 11 So when you were running towards your 0 12 daughter holding Millie, was Mrs. Smith there, did you 13 see her there? 1 4 I didn't. A 15 0 You didn't? 16 Α Didn't notice her, no. 17 Q So then you went and picked up Spike? 18 Α Right. 19 What was Spike doing? 0 20 Spike was just, you know, shaking and 21 standing there. And he looked at me, and I picked him up. And when I picked him up, you know, he had a 22 23 horrible smell, it was like the same exact smell, I smell, and just brought like all that back to me. guess it was blood, that my Max had had the same exact 24 25 1 Q Okay. 2 But he was shaking and just, you 3 know ... So just to rewind what you had said, 4 0 you looked out the window, you saw Millie running, you 5 didn't see Nancy Smith? 6 7 Α I did not. You guys opened up the door, you ran --8 9 how far approximately is it from your home to where the incident occurred, if you could kind of give me an 10 11 estimate of how many feet? Oh, gosh, I don't know. 12 Α 13 It's a good little distance? 1 4 Yeah. It's our whole front yard and Α 15 then around the corner, yeah. 16 Q Okay. 17 CAPTAIN WARBURTON: Okay, I have no further questions. Thank you. 18 19 BY MR. ABRAM: 20 Miss Moody, this incident, the first 21 incident where your dog was bit, you said your dog ran 22 down the driveway at Millie, is that correct? That's correct. 2.3 A 24 Was your dog barking when your dog did 25 that? ``` 1 Probably, I don't remember. 2 Okay. So if your dog was running and 3 barking at Millie, wouldn't you say that your dog was 4 the aggressor in that incident? Well, he did run down the driveway, 5 6 yes. 7 Okay. So -- and he was barking at 0 Millie, so -- 8 I don't remember he was barking, to 9 10 tell you the truth, I don't remember. 11 You don't remember, okay. So now, the 12 Animal Control officer asked you an interesting 13 question, I think she was putting words in your mouth. 1 4 Afterwards -- she said after that incident, did you -- 15 you viewed Millie as small dog aggressive. Did you 16 view Millie as small dog aggressive after your dog 17 charged down and aggressively came at Millie? Well, I don't view Millie as a small 18 dog; I view her as, you know, a sturdy, strong, 19 20 vicious dog. 21 Let me hold you up there, I don't think 22 you understand. What I interpreted it to be was that 23 Millie would be -- after that incident, did you 2.4 consider Millie aggressive to small dogs? 25 Α Yes. ``` 1 Even though it was your dog that ran 2 down the driveway? 3 He ran down the driveway, yes, he did. 4 0 Okay. Now, was there another --But other dogs encounter -- you know, 5 Α 6 have encounters where there's not an attack. 7 Does your dog run down the driveway at 0 lots of dogs? 8 9 Α No, we don't have lots of dogs in our 10 neighborhood. 11 Does your dog run down the driveway at 0 12 other dogs? 13 No, he has not. Α 1 4 So it was just Millie that she ran down 0 15 there to --16 Α It was that one time. 17 0 -- or he ran down there? I'm sorry. Now, was there another incident where your dog got 18 19 away from you? 20 No. I was in my, again, in my 21 driveway, in my yard, and I was right by -- we just 22 got a camper, and we were like outside looking at the 23 camper, you know. And my dog was right here, and 2.4 Mrs. Smith was walking her dog by our house, and Max 25 saw her. And I yelled at Max, and then picked him up; ``` 1 he didn't run after anybody. 2 Did you hurt yourself in this incident? Α Did I hurt myself? 3 4 Yeah, did you hurt myself? 0 Oh, I stumbled, yes. 5 Α You stumbled? 6 Q 7 Yes. Α So you didn't just pick him up; you had 8 to go after Max, right? 9 10 Well, I was there, and Max was like 11 there, and there was a piece of wood laying right here and I didn't see it and I stumbled because I was 12 13 terrified when I saw the dog. 1 4 So was Max inside the camper or outside 15 the camper? 16 Α We were in my driveway. 17 Q Okay, you were outside looking at it? 18 Α Right. 19 And you're saying Max didn't move but 20 you stumbled when you went to pick Max up? 21 Yes. As soon as I saw her, he was over Α 22 here, I yelled, and I went, and I fell on the piece of 2.3 wood. 2.4 Q Okay. 25 And I got Max. But he was still in my ``` ``` 1 yard, he was not out of my yard. 2 Okay, but you were in fear -- because 3 Millie was on a leash, correct? 4 A Yes. Okay. So you were in fear that Max was 5 0 6 going to run at Millie again? 7 Α Yes. Okay. 8 0 But he didn't. 9 Α 10 No, he didn't. Okay. Is Max typically 11 outside without a leash on or -- No. In my yard sometimes when I'm 12 13 puttering around, he's a very small dog, he's a little lap dog, he follows me around, yes. But obviously I 1 4 15 try and whenever I walk him, put him on a leash. 16 0 Okay. And your yard isn't fenced? 17 Α No, it is not, but it's tree-lined. MR. ABRAM: I don't have any other 18 19 questions. 20 THE WITNESS: Thank you. 2.1 BY CAPTAIN WARBURTON: 22 Has Max attacked any other dogs? 23 Α No, he has never. 2.4 CAPTAIN WARBURTON: No further 25 questions. ``` ``` 1 MS. PETERSON: I do have a question. 2 HEARING OFFICER: Please. 3 MS. PETERSON: Was Millie, did she slip 4 her leash or her collar, or did she have a leash and collar on her while she was attacking not your dog but 5 6 Spike? 7 THE WITNESS: I didn't see any leash dangling or -- and I don't think a collar, but I 8 couldn't swear to that. But I didn't see anything 9 10 trailing to her, no. 11 MS. PETERSON: Okay, thank you. 12 HEARING OFFICER: Anything further from the Panel? 13 No? 1 4 CAPTAIN WARBURTON: Delaware Animal 15 Care and Control calls Martin Moody. 16 HEARING OFFICER: Will you please be so 17 kind to write your name and then print it as well in 18 the box, and your relationship, and we'll swear you 19 in. 20 2.1 2.2 2.3 2.4 25 ``` | 1 | WHEREUPON: | |-----|--------------------------------------------------------| | 2 | MARTIN MOODY, | | 3 | having first been duly sworn/affirmed by the court | | 4 | reporter, thereupon testified upon his oath as | | 5 | follows: | | 6 | BY CAPTAIN WARBURTON: | | 7 | Q Good evening, Mr. Moody. | | 8 | A Hi. | | 9 | Q You just heard your wife's testimony | | 10 | where she said you were both looking out the window on | | 11 | March 16th and you saw Millie running at a high rate | | 12 | of speed; your wife stated that she told you that that | | 13 | dog is up to something; what did you do? | | 14 | A Well, I said the same thing to her, I | | 15 | said it must be Michelle, and Michelle's walking her | | 16 | dog out there. So I ran out, ran out the front door | | 17 | and ran up and | | 18 | Q So when you opened up your front door, | | 19 | what did you see? | | 20 | A I couldn't I couldn't see anything | | 21 | because of the woods that surround our house. | | 22 | Q Okay. | | 23 | A But as soon as I broke past the front | | 2 4 | yard, I saw something laying in the dirt wrestling | | 25 | with the dog, and ran up to Michelle, and she was | ``` 1 crying and bleeding, and trying to get Spike out of Millie's mouth. 2 3 Did you see Mrs. Smith there -- 0 A No. 4 -- when you got there? You did not? 5 0 6 A No. 7 Okay. And then what did you do when you arrived on scene with Michelle on the ground? 8 Well, I knelt down and I tried to calm 9 10 her down. And she was bleeding and crying and very 11 upset. When did Mrs. Smith show up? 12 0 13 Well, I don't know exactly, but when I knelt down, she wasn't there, and then I looked up and 1 4 15 a short time afterwards, and she was there, but I 16 don't know what the time period was. 17 0 Okay. And did you see Spike after the 18 attack? 19 I saw Spike running away when Millie broke loose around the other side of the cul-de-sac. 20 21 And then when my wife came -- 22 (Whereupon, the last question of the 2.3 record was read.) Yes, Spike had run away. And then my 2.4 25 wife came up, she was shortly in back of me, and then ``` 1 I asked her to go get Spike, and I took care of 2 Michelle, and picked her up, and helped her, and we 3 walked back to the house. CAPTAIN WARBURTON: Okay, I have no 4 further questions. 5 6 MR. ABRAM: I have no questions. 7 HEARING OFFICER: All right, thank you. You rest? 8 SERGEANT SCHNARES: I have two officers 9 10 I'd like to question briefly. 11 HEARING OFFICER: Okay. SERGEANT SCHNARES: I'd like to call 12 13 Officer Pepper from Delaware Animal Care and Control. HEARING OFFICER: Officer, please write 1 4 15 your name and print it as well. 16 WHEREUPON: 17 OFFICER KATELYN PEPPER, having first been duly sworn/affirmed by the court 18 19 reporter, thereupon testified upon her oath as follows: 20 2.1 BY SERGEANT SCHNARES: Good evening, Everybody. Officer 22 Pepper, on March 16 of 2015, were you dispatched out 23 2.4 by Delaware Animal Care and Control's dispatch center? 25 Α Yes. ``` 1 You were? Okay. Did you go to 21879 2 Spring Forest Way in Milton, Delaware? 3 I did. Α And what was the address there for? 0 4 5 Α Say it again. 6 Q Is that where the victim lived or is 7 that where -- 8 Α No, the dog owner. The dog owner? 9 0 10 The Smiths, yes. Α 11 At this time, I'd like to enter this 0 form into evidence to the Panel under Delaware Animal 12 13 Care and Control number 21. This is actually the report of potential human to rabies exposure sheet 1 4 15 that was filled out by Got A Doc, okay? 16 HEARING OFFICER: We will mark that as Exhibit 7. 17 18 (Exhibit 7, marked for identification 19 and retained by the Panel.) 20 SERGEANT SCHNARES: Thank you. 21 BY SERGEANT SCHNARES: Were you able to make contact with the 22 2.3 owner or the owners at this time? 2.4 Α No. 25 No? Okay. Did you place a contact ``` ``` 1 notice or where did you place those notices? 2 Yes, I did, I posted a contact notice 3 on the back garage door. Okay. So at that time, you weren't 4 0 able to verify a current rabies inoculation on Millie? 5 6 Α No, not at that time. 7 Did you receive a phone call or a message from the owner of the dog? 8 Yes. Mr. Smith. 9 Α Mr. Smith? 10 0 11 Uh-huh. A 12 Okay. Did you go over and educate 0 13 Mr. Smith the proper quarantine under the guidelines per Delaware Department of Health and Delaware State 1 4 15 law when you spoke with him on the phone? 16 Α Yes, I did. 17 0 You did? Okay. Did you speak with him about Millie? 18 19 Α Yes. 20 What was the demeanor of Mr. Smith's 21 conversation with you at that time? He became very irate, he was very upset 22 2.3 that I was calling him about Millie. 2.4 Okay. At that time on the phone, did 25 you again explain the quarantine of the dog -- ``` | 1 | A Yes. | | |-----|--------------------------------------------------------|--| | 2 | Q under the guideline? | | | 3 | A Uh-huh. | | | 4 | Q And what was his response to that? | | | 5 | A That I was not to come to his house and | | | 6 | quarantine his dog because he was not quarantining his | | | 7 | dog when his dog did not do anything, and his lawyer | | | 8 | needed to be present for me to come there. | | | 9 | Q Okay. Did you ask Mr. Smith if you | | | 10 | could get in contact with his lawyer or | | | 11 | A Yes. | | | 12 | Q or he could contact you? | | | 13 | A Uh-huh. | | | 14 | HEARING OFFICER: That's a yes? | | | 15 | THE WITNESS: Yes. I'm sorry. | | | 16 | HEARING OFFICER: That's fine. | | | 17 | THE WITNESS: Can you still not hear | | | 18 | me? | | | 19 | HEARING OFFICER: The microphone was | | | 20 | pushed in. Could you just grab the microphone and | | | 21 | pull it towards you, the center piece? Thank you. | | | 22 | SERGEANT SCHNARES: I have no further | | | 23 | questions for Officer Pepper at this time. | | | 2 4 | HEARING OFFICER: All right, thank you. | | | 25 | | | ``` 1 BY MR. ABRAM: 2 Miss Pepper, how long have you been an 3 Animal Control officer? 4 Α Since September. Since September? 5 0 6 A Um - hmm. 7 And what kind of training do you get before you become an Animal Control officer? 8 I think it's on-the-job training. 9 10 Okay, so you don't have like an academy 11 or anything before you start the job? 12 Α Um-hmm, you go through classes, yes. 13 How long are the classes? 0 1 4 A few days, I assume. Α 15 Well, you did them; do you know? Q 16 Α Each was a few days. 17 0 Okay. Now, you were attempting to get 18 ahold of Mr. Smith to quarantine his dog, correct? 19 Α Uh-huh. Yes. 20 And why did you have to quarantine his 21 doq? 22 Because we had the report that Millie Α 2.3 had attacked Spike. 2.4 Okay, but you don't quarantine dogs in 25 every dog attack, do you? ``` ``` 1 Yes -- oh, when a dog bites a person, Α 2 yes. 3 Every time? 0 Um-hmm. 4 A 5 Under what law do you do that? Q I want to say Title 9, I believe. 6 Α 7 You have no idea, do you? 0 I believe it's Title 9. 8 Α 9 Title 9 is an entire section; do you 10 know what law you're looking at? Do you think it 11 might be Title 3, Section 8208 perhaps? 12 Α I quess so. Okay. Well, is it because you were 13 1 4 doing this because you thought rabies might have been 15 active, is that why you quarantine someone when they bite a dog -- bite a person? 16 17 Α Um-hmm. Yes. 18 Okay. Well, you created an incident 19 report for this, didn't you? Yes, uh-huh. 20 Α 21 So if at 2:06 according to your 22 incident report you talked to Savannah Animal Hospital 23 and they told you Millie's rabies were up to date on 2.4 March 16th, why would you then attempt to quarantine 25 the dog? ``` ``` 1 It's just procedure, you have to 2 quarantine the dog. 3 And you have no idea why? Α Yeah, that's the procedure that you 4 have to do when a dog bites a person. 5 6 Okay. So you don't -- you think it's 7 somewhere in Title 9 that every time a person bites a dog, you have to quarantine them -- a dog bites a 8 person, I'm sorry? 9 10 A Yes. 11 Boy, that would be a different story. 0 Okay. And you do this in every case? 12 13 A Uh-huh. Yes. 1 4 And you have never been trained as to 15 why you do that? 16 Α Yes. 17 0 Okay, so you have been trained. Why do 18 vou do that? 19 Because that's the law, you have to. Α 20 But you don't know what the law is? 21 Yes, any dog that bites a person has to Α 22 be quarantined. 23 Okay. If I can point out to the Board that 8208 says the owner of any dog, dog, cat or 2.4 25 ferret that exposes a human being to rabies, said ``` ``` 1 dog, cat or ferret shall be quarantined, not every dog 2 that bites a person. So if the law is that you only 3 quarantine a dog if they might have rabies, and you 4 had already established that the dog didn't have rabies, weren't you -- you weren't following the law 5 6 at that point, were you? 7 No; I was. Okay. Now, at some point, your 8 investigation, it turned from a quarantine into a 9 10 dangerous dog, correct? 11 Uh-huh. A 12 And did you make that decision? 0 13 I did not, no. Α 1 4 Who made that decision? 0 15 I would assume my captain. Α 16 0 And who is your captain? 17 Α Captain Warburton. Captain Warburton you believe made that 18 0 19 decision? 20 I believe so, yes. Α 21 Okay. So at some point, you switched Q 22 from a quarantine to a seizure of the dog? I assume so. I'm not the one who did 23 2.4 the search and seizure. 25 No, okay. So when did your involvement ``` ``` 1 end in all this? 2 After I spoke with Mr. Smith. 3 On the first day? 0 Uh-huh. 4 Α 5 Okay. And he told you and in maybe 0 6 forceful language that he wasn't going to do anything 7 without his lawyer present? 8 Α Yes. And then did you attempt to contact the 9 10 lawyer or did his lawyer -- 11 No. Α -- attempt to contact you at that time? 12 Q 13 Uh-huh, he did, yes. Α 1 4 Did you speak to him? 0 15 No; it was then taken over by my Α 16 lieutenant. 17 Q Okay, so that was the end for you? 18 Uh-huh. Α 19 Were you present when the dog was 20 picked up? 2.1 Α No. 22 You weren't there then? Q 23 Α Um-mmm, nope. 2.4 MR. ABRAM: Okay, I have no other 25 questions. ``` 1 HEARING OFFICER: Fine, thank you. 2 BY SERGEANT SCHNARES: 3 Officer Pepper, how long have you been employed with Delaware Animal Care and Control? 4 Since September 29th. 5 Α 6 0 So you're a relatively new officer? 7 Uh-huh. Α And do you have a cheat sheet that you use that gives you the codes? 9 10 Α I do. 11 SERGEANT SCHNARES: You do? Thank you, 12 no further questions. BY MR. AGUILAR: 13 1 4 I just have one question. In your 15 phone conversation with Mr. Smith, I quess that's 16 Millie's owner, you said you were explaining to him 17 the quarantine procedures or that you needed to 18 quarantine his dog? 19 Α Yes. 20 At any time did you ask if his dog was 21 current on rabies, its rabies vaccination? 2.2 Α Yes, I did. 2.3 0 And can you tell us what his reply was? 2.4 Α He told me yes, it was. 25 Were you able to confirm that, other ``` 1 than just his verbal acknowledgment to it? 2 Yes, through Savannah Hospital. 3 Okay. And it was confirmed that the 4 rabies were current? Uh-huh. 5 Α MR. AGUILAR: That's all I have. 6 7 HEARING OFFICER: Okay, fine, thank you. If there's nothing further, you may step down. 8 9 SERGEANT SCHNARES: At this time, I'd 10 like to call Lieutenant Palacio from Delaware Animal 11 Care and Control. 12 HEARING OFFICER: Will you be so kind 13 to sign in, please. 1 4 WHEREUPON: 15 MARY PALACIO, 16 having first been duly sworn/affirmed by the court 17 reporter, thereupon testified upon her oath as 18 follows: 19 BY SERGEANT SCHNARES: 20 Were you advised by Officer Pepper of 21 the noncompliance to quarantine the dog for 2.2 Mr. Smith -- 2.3 A Yes. 2.4 -- before she went off duty? 25 Α Yes. ``` 1 Okay. And how many days was she off duty after that? 2 3 Three days. Α 0 Okay. Who took over her case? 4 5 Α I did. 6 Q You did? Okay. Were you able to make contact with Mr. Smith at that time? 7 Yes, I phoned both the victim and 8 9 Mr. Smith that day to see if I could make contact with 10 both of them. 11 Okay. Did you go to Savannah Animal Hospital on 3/18/15 and for what reason? 12 13 When I had phoned the victim, she Yes. told me that her dog was still at Savannah, undergoing 1 4 15 surgery. So I figured I would stop in on the way, 16 pick up vet reports. And then when I phoned them, 17 they told me they had discs of Spike's pictures and his surgery report after. 18 19 Did you contact Captain Warburton about 20 the dog-on-dog incident? 2.1 A Yes. 22 And what did she advise you? 23 Α To gather all the evidence and get the 2.4 bite case done for the human first, and then to gather 25 the evidence on the dog involved because that gets ``` 1 submitted to the Department of Ag. 2 Okay. And after you gathered all your evidence, were you able to at that time place Spike on 3 4 the proper quarantine? Yes. Spike was still at the hospital 5 6 at that time. But then when he went home, I made two 7 visits to Mrs. Keck and checked on him while he was home to make sure that he was quarantined. 8 9 Okay. Were you also at that time able 10 to place Millie on the proper quarantine? 11 No, I was not. Α 12 0 Why? 13 Mr. Smith would not allow me to come to his home without his lawyer there. I made a phone 1 4 15 call and an attempt, I sat out on the street in front 16 of his house, and I could not get into his house 17 without his lawyer. Okay. Were you able to make contact 18 19 with the bite victim, Michelle Keck, and obtain a 20 voluntary statement from her? 21 Yes, I was. Α SERGEANT SCHNARES: I'd like to enter 22 23 that in, it's D at number 23, it's going to be a 2.4 voluntary statement form of the incident. 25 HEARING OFFICER: Mark that as Exhibit ``` ``` 1 8. 2 (Exhibit 8, marked for identification 3 and retained by the Panel.) BY SERGEANT SCHNARES: 4 And what did Miss Keck say to you about 5 6 the incident, briefly, if you could? 7 She explained to me where she was and where the Smith's dog was, and how Millie was running 8 9 loose and came down and had an attack on Spike and 10 then she was bitten in the process. 11 Q Okay. 12 I did take pictures of her wounds, 13 which is what we're required to do by Department of 1 4 Health. 15 Absolutely, all right. After reviewing 16 everything and you spoke with Captain Warburton, did 17 Millie fit the criteria to go before the Dangerous Dog 18 Panel? 19 Α Yes. 20 And was this discussed with Mr. and 21 Mrs. Smith's lawyer at that time? 22 Yes, it was. Α 23 0 Were you and Lieutenant Hoss advised by 2.4 John Brady that a search warrant would be necessary to 25 remove Millie from the residence? ``` ``` 1 We were supposed to meet him, we Yes. 2 made arrangements to meet him out there on that 3 morning to pick Millie up for the dangerous dog, and his lawyer advised us that we were not able to remove 4 Millie unless we had a signed court document. 5 Okay. Once the search warrant was 6 7 executed and Millie was placed aboard the Animal Control truck, what happened then? 8 We took Millie on the Animal Control 9 10 truck to Miss Keck's house, we had her come out and 11 identify Millie as being the exact dog that was in the 12 incident with her and with Spike, and they did 13 identify Millie as the dog. 1 4 SERGEANT SCHNARES: Okay, I have no 15 further questions for Lieutenant Palacio at this time. 16 HEARING OFFICER: Mr. Abram? MR. ABRAM: Thank you. 17 BY MR. ABRAM: 18 19 Good evening, Lieutenant. 20 Hi. Α 21 Lieutenant, at what point did you 22 decide that Millie was a dangerous dog? 23 I don't decide that, sir. I just 2.4 gather the evidence and I present it to my superiors, 25 and they make the decisions talking to the Animal ``` ``` 1 Welfare department. 2 0 Okay. It goes that way which dog they want 3 4 before the Panel and which they don't. Okay. At what point were you aware 5 6 that a decision was made to attempt to classify Millie 7 as a dangerous dog? Once I -- we always do the dog-on-dog 8 9 and the dog-on-human. The dog-on-dog has to be investigated, the dogs have to be checked for their 10 11 rabies, and has to be investigated. If it's just a 12 typical bite, it goes just to the Department of Ag, 13 they impose the quarantine. If it's something a 1 4 little more -- 15 Lieutenant, it's getting late, I'm 16 sorry, I don't mean to cut you off, but just what 17 day -- 18 I'm just trying to tell you what -- 19 I just need to know what day it was, I Q 20 don't need the whole procedure. 21 This is the criteria we use, sir. A 22 Q Lieutenant -- 23 A Yes. 2.4 -- I asked you a question. You're not 25 testifying independently. I'm not trying to be ``` ``` 1 rude -- 2 I understand. 3 -- but I asked you what day you became 4 aware, I didn't ask you your procedure. So if you could please answer my questions as to when you 5 6 became -- 7 HEARING OFFICER: Excuse me a second. Do you want to read that back? 8 (Whereupon, the pertinent part of the 9 10 record was read as follows: 11 "Question: At what point were you 12 aware that a decision was made to attempt to classify 13 Millie as a dangerous dog?") THE WITNESS: By probably the second 14 15 day of the investigation or the third day of the 16 investigation when I took it over. BY MR. ABRAM: 17 Okay, so it would be about the 20th -- 18 19 the 19th or 20th of March? 20 Uh-huh. Α Okay. Now, at that point, were you 21 22 attempting to pick up where Officer Pepper was to 23 quarantine the dog? 2.4 Α Yes. 25 And why were you trying to quarantine ``` the dog? 2.4 Department of Health. Department of Health requires us to put the dog on a watch, which they call a quarantine but it's actually a watch, it's a watch for a current dog; if they're not current, they come with us or at a licensed vet that can impose a proper quarantine. Q Okay. Now, so this is -- you're saying this is not because of the rabies issue? A It is. The Department of Health considers it a rabies issue, but we have a form that they require us to get signed by the owner. We read them the stipulations of watching for certain things during this period that they inform us or they inform Department of Health. I could not get to Mr. Smith to have him sign that, nor could I see that his dog was alive and well at that time. Q Okay. But you were aware that the dog had been vaccinated for rabies? A Savannah let me know that, yes. Q Okay. So you're saying there's a Department of Health regulation, you're not following the Delaware statutes for guidance as to why you did this? ``` 1 Yes, we do this for the Department of 2 Health. 3 Okay. And they say every dog, even if 0 they're vaccinated, you have to do that -- 4 5 Yes. Α 6 -- or is this just something your 7 department has done? Every dog that bites, we go out and get 8 a picture of the victim, a picture of the dog that 9 he's alive and well, and we have them sign it's a post 10 11 bite paperwork for Department of Health which gets turned back to them. 12 13 Okay. But are you aware of the law 1 4 that says you have to do this? 15 A No. It's what they require of us, 16 working as their agent. 17 0 Okay. So were you present when Millie 18 was picked up -- 19 Α Yes. -- from the Smiths' residence? 20 2.1 Α Yes. 22 And how was Millie when you met Millie? Q 2.3 A She seemed fine with me. 2.4 Okay. Would you say she was even nice 25 and pleasant with you? ``` 1 I didn't load her on the truck; 2 Mrs. Smith did. 3 Mrs. Smith? Okay. Did Millie come out 0 4 of the house and sniff you on your leg --5 Uh-huh, uh-huh. Α -- and Millie was perfectly friendly? 6 Q 7 She was friendly. Okay, and you called her, you know, 8 nice little dog names and everything and petted 9 10 Millie, didn't you? 11 A Uh-huh. 12 Yeah. Were you in any fear for your 13 safety with Millie? 1 4 She is not human aggressive that I know A 15 of. 16 Q Okay. So you felt no concerns for your 17 safety when Millie came out? 18 No, but I'm trained not to -- to know 19 when a dog's going to come after me or not. Okay. Well, you felt --20 21 We're not here because Millie's people A 22 aggressive; we're here because Millie's dog 2.3 aggressive. 2.4 Okay. So when Millie came out, again, 25 even though you didn't expect it because of your ``` 1 investigation, she didn't give you any signs or any 2 reason for you to be concerned at all when she came 3 out, correct? 4 A Correct. 5 MR. ABRAM: Okay. I have no other 6 questions. 7 HEARING OFFICER: Thank you. BY MS. JANNUZZIO: 8 9 Actually, I have a question. When you 10 interviewed Mrs. Keck, did she state which dog she 11 believed bit her -- She knew -- 12 Α 13 -- or she just said that she got bit? 1 4 Yeah, she said it was Millie. A 15 Q Okay. 16 Α Because her dog wasn't -- she was 17 trying to get her dog out of Millie's mouth. MS. JANNUZZIO: All right, thank you. 18 19 BY MR. AGUILAR: 20 I have a question. 21 Α Oh, I'm sorry. At one point in time in your 22 23 investigation, did you become knowledgeable that Spike 2.4 was not current on the rabies vaccination? 25 When I went to Savannah, I asked, I Α ``` 2.4 ``` checked when I got the records, and they told me that they believed Spike was not current but they weren't positive, but they did confirm that Millie was because she was a client of their's. So when I -- as soon as I left there, I went to Mrs. Keck's to take a picture of her wound and do my bite report, and I asked her to prove if Spike was current, and he was not. So I did cite her for failing to inoculate her dog. ``` Q Now, would that pose a concern for the health of the dog that bit Spike for possible contamination of rabies then if that -- A It could. And that's why when we get back when we do reports, that's why it's so important to get them in done in a timely manner. Because when the report comes back, they get faxed to the Department of Ag and faxed to the Department of Health. Q Well, my question is that if a dog that has been vaccinated with rabies bites another dog or animal that there is not confirmation of current rabies vaccination, then there would be a concern? A Yes. Q Even though it's vaccinated, there's still a concern? A And that's where Department of Ag comes ``` 1 in; we fax it right to them and they impose the 2 quarantine immediately. 3 MR. AGUILAR: I have no further 4 questions. 5 THE WITNESS: Thank you. 6 HEARING OFFICER: Do you have any 7 questions? MS. PETERSON: No. 8 9 HEARING OFFICER: Thank you. 10 CAPTAIN WARBURTON: We rest. 11 HEARING OFFICER: Mr. Abrams? MR. ABRAM: Yes. If I can call John 12 Smith. 13 1 4 CAPTAIN WARBURTON: Objection, he was 15 not there at the time of the incident. 16 MR. ABRAM: Neither were half of your 17 officers. I mean that's -- 18 HEARING OFFICER: And you're going to 19 be overruled on that one. 20 CAPTAIN WARBURTON: Okay. HEARING OFFICER: Please sign in, thank 21 22 you. 2.3 2.4 25 ``` 1 WHEREUPON: 2 JOHN SMITH, having first been duly sworn/affirmed by the court 3 reporter, thereupon testified upon his oath as 4 follows: 5 BY MR. ABRAM: 6 7 Good evening, Mr. Smith. Mr. Smith, were you present in July of 2012 for an incident that occurred between Millie and Max? 9 10 Yes. I was walking my dog, Millie, 11 leashed, in the middle of the street at 5:00 p.m. on the 5th of July on 2012, when the Moodys' dog, Max, 12 13 ran out of an open door, ran past the driveway into the middle of the street, and bit my Millie in the 14 15 back paw, opening up a wound. So even dogs with no 16 teeth can still bite and cause injury. 17 And what was Millie's reaction to that? Millie was stunned. She -- I actually 18 still see her doing this, she turned around her head 19 A Millie was stunned. She -- I actually still see her doing this, she turned around her head and grabbed Max and pulled her off her. Now, was she shaking Max? Yeah, she grabbed, she was shaking. And by that time, Mrs. Mooney ran, I might add, into the middle of the street, crying and screaming like it was my fault that her dog, which is never controlled, came up and bit my Millie. 20 21 22 23 2.4 25 ``` 1 Okay. Now, did you have to take Millie 2 for treatment as a result of that? 3 Yes, we had to take her to Savannah 4 Animal Hospital to have that wound taken care of. Now, if I can show you this, is this a 5 6 copy of that bill? 7 Yes, it is. Α And the second page of that, is that a 8 9 copy of the doctor's note you got with the bill? 10 Α Yes, it is. 11 MR. ABRAM: Okay, I'd like to have this 12 admitted as Smith Exhibit 1. HEARING OFFICER: We will mark it as 13 1 4 1A. One second please. Can we move that to A1? 15 You may continue. 16 MR. ABRAM: Thank you. BY MR. ABRAM: 17 You were not present at the incident in 18 19 March of this year, correct? 20 That is correct, I was not present. 21 And you were not present for any 22 incidents last year involving Max and -- That is correct. 2.3 A 2.4 Okay. Now, this incident back in 2012, 25 where were you walking Millie? ``` 1 I was walking Millie in the middle of 2 Woodgate Drive, passing by the Moodys' driveway. 3 Okay. Now, at what point did you 4 notice Max come out? I just happened to turn my head and see 5 6 this dog, Max, running out of an open doorway and 7 running towards Millie. The dog runs pretty fast, and was right on top of Millie before you knew it. 8 9 Was the dog barking? 10 Α I don't recall if the dog was barking, 11 but clearly the dog acted in a provocative action towards Millie; what was she supposed to? 12 13 And you had Millie on a leash at that 1 4 time? 15 Α Correct. Millie's always on a leash. 16 0 Now, were you present when the Animal 17 Control officers came to pick up Millie? 18 I was. 19 And how was Millie's demeanor towards 20 the Animal Control officers? 21 Very friendly. She thought that they Α were friends coming into our house to see her. 22 23 Lieutenant Palacio actually petted Millie and called 2.4 her honey and several other affectionate names. She 25 basically went to everyone there, sniffing and licking ``` 1 them, but that's the way Millie is generally with 2 everybody. Okay. Now do you have concerns that 3 4 Millie is a dangerous dog? 5 Α Absolutely not. 6 Q Would anything occur when you would 7 walk Millie past the Moodys' residence? After the July 5th, 2012 incident, 8 9 whenever we walked past the Moodys' driveway, Millie 10 always looked to see if Max was running towards her. 11 You know, I mean, listen, Max's a little dog, Millie's a little bit bigger than her, but let's face it, it 12 13 was a traumatic incident for Millie, she never forgot it. And every time we walked past that driveway, she 14 15 always looked to see if that dog was running towards 16 her. 17 0 Okay. Did Animal Control ever advise you why they wanted to quarantine Millie? 18 19 Yes, they said she didn't have her 20 rabies vaccine, and I tried to inform them that she 21 did. Okay. And they still attempted to 22 23 quarantine after you advised them of that fact, 2.4 correct? 25 Well, yeah, I mean I -- what I told ``` ``` Officer Pepper and I told Lieutenant Palacio was that we would voluntarily comply with the quarantine until such time that our lawyer and them could meet, because we wanted this to be done properly from a legal perspective. We had our issues with the Moodys and we did not want to leave ourselves open to problems. ``` Q Does Millie have any problems with any other dogs? A No, never. 1 2 3 4 5 6 7 8 9 10 11 12 13 1 4 15 16 17 18 19 20 21 22 23 2.4 25 Q When you walk Millie in the neighborhood, does Millie interact with other dogs? A Millie has never had a problem with other dogs other than those two Yorkies. Q But what I was asking is does Millie come across other dogs while you're walking? A Yeah, once in a while. We really don't have many dogs. We had our neighbors that live on the next block, Jim and Johanna, they had a dog, Millie used to see her almost every day, I'd walk her and they got along, they used to sniff each other just fine. Where we lived prior to moving to our current house, Millie was exposed to a lot of dogs at Independence when we lived there, and she never had any problems with any dogs over there either; it was always a sniff fest. 1 One last question. Do you have a 2 fenced-in yard at your house? 3 Yeah, completely fenced in. Α MR. ABRAM: I have no other questions. 4 5 HEARING OFFICER: Please stay at the 6 stand. 7 BY CAPTAIN WARBURTON: Good evening. Has Millie ever gotten 8 loose before? 9 10 A No. 11 She's never gotten away from you guys 0 12 and ran down Woodgate Drive? No. Millie's always controlled. 13 14 have a fenced-in yard, we walk her on a leash, she has 15 never gotten away from us other than the day in 16 question which was the 16th of March. 17 0 Okay, and you had stated that Millie was a little nervous walking by the Moodys' home? 18 19 Well, she was attacked. How would you Α 20 feel if you were walking by a place that you were 2.1 attacked? Just answer that question. Was she 22 23 nervous, or you said she was anxious when she walked 2.4 by --25 She would always turn her head to see Α ``` 1 if that dog was running towards her, that's the answer 2 to your question, yes. 3 Can you tell me why she darted past the Moodys' home when she got loose from your wife, do you 4 know why she did that? 5 6 MR. ABRAM: I'm going to object. I 7 don't think he can know what the dog was thinking. 8 MR. AGUILAR: He claims that he knows 9 10 that it's nervous when it's walking by a certain 11 house. BY CAPTAIN WARBURTON: 12 13 So you don't know? Does Millie, is she 14 a quick dog, is she energetic? 15 Α I take her out in the back yard and let 16 her run once a day and play with her, yeah. 17 0 Does she act excited when vehicles pass 18 when you're walking by? 19 Α Sometimes a motorcycle. 20 Okay. And what does she do, does she 21 like pull at the leash? Yeah, she pulls with the leash, that's 22 23 right. 2.4 Q Okay. 25 Loud noises of motorcycles probably are Α ``` ``` 1 upsetting for her. 2 Okay. And you did not witness the incident that occurred on the 16th of March? 3 Α No, no. I'm recovering from surgery, I 4 was unfortunately -- I usually walk Millie, but I was 5 6 not walking Millie that day, no. 7 CAPTAIN WARBURTON: Okay, no further questions, thank you. 8 9 MR. ABRAM: I have no follow-up. 10 HEARING OFFICER: Okay, thank you. 11 MR. ABRAM: I call Nancy Smith. 12 HEARING OFFICER: Please sign in. 13 WHEREUPON: 1 4 NANCY SMITH, 15 having first been duly sworn/affirmed by the court 16 reporter, thereupon testified upon her oath as follows: 17 BY MR. ABRAM: 18 19 Q Good evening, Miss Smith. Miss Smith, 20 were you present in March of this year when Millie bit 21 Spike? 22 Α Yes. 23 Can you tell me what happened? Start 24 out when you started walking Millie. 25 It was a little -- can you hear me? Α ``` ``` I'm sorry, I have laryngitis. Okay. On March 16th a little bit after 9:00 o'clock, I took Millie out for a walk, she was on her leash. ``` We left our home, went down Spring Forest Way. We crossed the street of Woodgate. I usually walk Millie along the tree line, I'm not a fan of walking her in the street. Dogs have their favorite place to do what they do. And so when we got to the tree line, Millie started to pull. I looked at why she was pulling, and there it was Michelle Keck and Jackie Moody who were walking side by side down Woodgate Drive. Millie pulled, I pulled back. Millie pulled, she sat, looked at me, ducked her head, and pulled her head out of the collar. At that point, she headed toward Michelle Keck and Jackie Moody. Q Okay. At that point, Millie was pretty far away from you, correct? So you didn't see exactly what happened with Millie and Spike, is that right? A I ran after Millie, I started yelling. I didn't have laryngitis then. I yelled Michelle's name two or three times as I am running. They didn't hear me, there was no reaction. I then started yelling help with the hopes that Mr. Moody was in his house to help come -- come out. 1 Okay. And then when you arrived there, 2 were you able to secure Millie? 3 If you look at the push pins, Yes. velling and running, it did not take me very long to 4 get to the scene. 5 6 0 Okay. And did you hear Miss Moody 7 testify that you were trying to be very careful at the end of this how to remove Millie so there wouldn't be 8 9 any more contact? 10 I never remember talking to her. I A 11 remember seeing her in the short distance, she was holding a dog. I never saw --12 13 Was it your intention to make sure that 1 4 Millie avoided that dog? 15 Α Yes. Well, my concern at that point, Millie was not in her collar, my concern was to get 16 17 the collar back on Millie. And how did you end up doing that? 18 19 I had to unhook her collar and then Α 20 hook it back on her. 21 So you ran up with it? 0 Yes. I ran down the street, but it 22 23 wasn't as far as they're indicating. 2.4 Okay. Were you present for an incident 25 last year between Millie and Max? 1 Α Yes. 2 And can you tell me about what 3 happened? Α It was either late summer, early fall The Moodys got a new camper/trailer. Millie 5 of 2014. 6 and I were walking, it was by their driveway. Millie 7 and I walked past their driveway as we usually do. Millie did her business, and on our return home, as we passed the driveway, the door of the trailer opened. 9 10 Mrs. Moody came out after the dog in her pajamas; 11 apparently they were trying out the vehicle prior to 12 perhaps making their first trip. 13 And was there an altercation between 1 4 Millie and Max? 15 Max came running down the driveway, Mrs. Moody running after her. I yelled that I was 16 17 there with Millie. She fell as she did a run and scoop. The dog is never leashed. Millie and I were 18 19 in the street on our way for our walk. We do the tree 20 line, that's where she does her business, and on the 21 way home, we walked down the street. Millie never 22 goes in their driveway. 23 Okay. Were you also present when the 2.4 Animal Control officers picked up Millie? 25 Yes, it was a terrible day. Α 1 Terrible day? Were you stressed out? Q 2 Very. They told me that I needed to 3 put her in the Animal Control truck. I said I was too 4 distraught, I could not do that. They then told me they would have to get a six-foot pole with a lasso 5 because she was a dangerous dog. There's no way I 6 7 could let that happen. But my dog, tomorrow is day 26, how many times --8 Okay. So you routinely walk Millie 9 10 around the neighborhood? 11 Yes. A 12 Okay. Does Millie have interactions Q 13 with other dogs? 1 4 There are no other dogs currently. 15 used to get along well with the Hosleys' dog. 16 0 But that dog is no longer there? 17 Α That dog has passed. Okay. And have you had Millie in other 18 0 19 settings with other dogs? 20 Millie has been -- we had a party at 21 our home, 30 people plus another dog for an entire 22 weekend, a little hectic and chaotic in our home; no incidences with the dog. My husband would walk our 23 2.4 grand-dog and Millie together, not the same leash but 25 within inches of one another, no issues. We lived at ``` 1 Independence, an over-55 community, used to walk Millie there, other dogs, no incidents. 2 3 No problems, okay. Do you have any concern that Millie has any other issues with anything 4 else except for these terriers? 5 6 None whatsoever. 7 Okay. And do you feel confident that if you were to walk Millie again and if you got more 8 of a harness than a leash, that you could keep Millie 9 10 under control? 11 A Yes. 12 MR. ABRAM: I have no further 13 questions. 1 4 BY CAPTAIN WARBURTON: 15 Good evening, Mrs. Smith. When you 16 first saw Mrs. Keck and Spike, is this about accurate 17 where you were, about here, and she was about there at that junction? 18 19 Just about. Α 20 Okay. So did you follow her? 21 I ran right after Millie. Α 22 No, no, I mean when you still had 23 Millie, were you still walking this direction when you 2.4 saw her? 25 I wasn't walking in any direction. ``` ``` 1 walked straight to the tree line, that's where I 2 always go. We go to the stop sign, she does her 3 business -- her tinkle, we go across the street, we go 4 to the tree line. 5 0 Okay. 6 Α And then Millie -- 7 So you weren't walking down Woodgate, you had just went over to the -- 8 9 I just got across to the tree line, I 10 didn't decide if I was going right or left. 11 Okay. So you looked down and you said 12 you saw two people walking? 13 Yes, I did. I only noticed them after 1 4 Millie started to pull. 15 And you heard testimony that Mrs. Keck 0 16 was by herself walking Spike? 17 A I did hear that, and that is not true. 18 So is she lying? 0 19 Α Yes. 20 Why would she lie? 0 2.1 Α I don't know. 22 Q Okay. 23 Α That is not what happened. I arrived 2.4 at the scene before Mr. Moody arrived at the scene; he 25 arrived after me. ``` ``` 1 He arrived after you? Q 2 Α Yes, he did. 3 So their stories are just fabricated? Α Oh, most -- you have to also 4 5 understand, four families of Moodys live on the same block. 6 7 Yes, ma'am; that's not unusual. 0 I think it is. I think the deck is Α 8 9 stacked. 10 So how did Millie get loose from her 0 11 collar? 12 I just told you. Α 13 I'd like you to -- 0 1 4 HEARING OFFICER: Just please answer 15 it. 16 THE WITNESS: I'm sorry, sir. Millie 17 started to pull in the direction. Then I looked, I saw the two of them together. I pulled back on the 18 19 leash, Millie pulled the leash, I pulled back tighter 20 on the leash. Millie sat down, looked at me, tucked 21 her head, out she went. 2.2 BY CAPTAIN WARBURTON: 23 So from here, then you started running 2.4 after her? 25 Α Yes. ``` 1 Okay. And so --Q 2 Running right after her and yelling 3 Michelle's name, with no response. 0 So the statement that Mr. and 4 Mrs. Moody were looking out their window and they saw 5 Millie run by their window, that's not a true 6 7 statement --8 Α No. -- according to you? 9 10 Perhaps Mr. Moody heard me yelling Α 11 help, help. But Mrs. Moody was there, holding a dog. Mr. Moody arrived after I arrived. I did not see the 12 13 incident. I never saw the wounded dog. 1 4 So if you never saw the incident, you 15 don't know, then, if the Moodys were there? 16 Α I know there were two people. I know 17 there were two people there. Okay. And is this flat where you can 18 0 19 see? 20 Yes. Α 21 It's not curved at all? 0 22 Α No. 23 Q Okay. Another question --2.4 How long do you -- sorry. 25 HEARING OFFICER: She's doing the ``` 1 questions, okay? 2 THE WITNESS: I'm sorry, sir. I'm 3 sorry. BY CAPTAIN WARBURTON: 4 All right, ma'am, so your testimony is 5 6 that everybody that witnessed the attack is lying, 7 that it's just -- you observed the Moodys and the Kecks walking together? 8 I stand by my statement. Michelle and 9 10 her mother were walking heading that direction. 11 Do you deny that Millie bit Spike? 0 No. 12 Α And one question, when Mrs. Keck -- 13 0 1 4 I did not see the bite. A 15 When Mr. and Mrs. Keck went to your 0 16 home after the incident -- -- 17 A Yes. -- did you guys agree that you would 18 19 walk Millie a different direction away from the Kecks? Michelle had asked us if we would 20 Α 21 please walk Millie in the opposite direction, and my 22 husband said we will keep Millie from this point in 2.3 our fenced yard. It is obvious that -- 2.4 So then you agree that Millie does have 25 a problem with smaller dogs? ``` ``` 1 She has a problem with that dog, those 2 two dogs. 3 Q So Millie does have a problem with 4 smaller dogs? 5 A No, I'm not saying that. There were smaller dogs at Independence where we lived, so I'm 6 7 not saying that. Q So Millie has a problem with just two 8 9 Yorkies in your development? 10 A Well, I would say she has an issue with 11 the Moodys' dog, Max. 12 Okay, just specifically the Moodys' Q dog, Max? 13 1 4 Α Yes. 15 CAPTAIN WARBURTON: Okay. No further 16 questions. 17 HEARING OFFICER: Fine, thank you. 18 MR. ABRAM: I have one -- no more 19 questions for you, ma'am, you can have a seat. 20 HEARING OFFICER: You may sit down, 21 thank you. 22 MR. AGUILAR: I have a question. 23 HEARING OFFICER: I'm sorry, my 2.4 mistake. 25 ``` ``` 1 BY MR. AGUILAR: 2 Mrs. Smith -- 3 Oh, I'm sorry. Α 4 -- I just have one question. When you 0 observed, when Millie was starting to pull, I guess 5 you said you looked up and you saw -- 6 7 Α Yes. -- from your testimony, two people? 8 9 Α Yes. 10 Did you see anything else other than 0 11 the two people? 12 Α No. 13 So you didn't notice that there was a 14 dog there? 15 I assumed they were walking their dogs. Α 16 Q Okay. At what point in time did you 17 realize that Spike was there? 18 I didn't know if it was Spike or Max. 19 My --- okay. 0 20 I'm sorry. Α 21 I'll rephrase my question then. At 22 what point in time in this incident did you realize 23 that there was a second dog there with those two 2.4 people? 25 I don't know if it was second dog. Α ``` ``` 1 Mrs. Moody was holding a dog. 2 Well, if your dog counts as one dog, at what point in time did you realize there was a second 3 4 dog at that incident? Can you do that again? I'm sorry. 5 6 Q When you arrived, from your testimony, 7 when you arrived on scene -- 8 Α Yes. -- with Mrs. Keck and Mr. Moody, at 9 10 what point in time did you realize that there was a 11 dog with them, other than Millie? 12 Α She was -- Michelle was on the ground, 13 she was yelling Millie, Millie, Millie. 1 4 0 Okay. 15 I'm assuming she had -- there was a dog 16 underneath. I didn't see a dog. 17 0 Okay. So she was yelling Millie, Millie, Millie, which is your dog, okay, so you were 18 19 able to see your dog? 20 Yes. I then went on top of my dog. 21 Okay. 0 And Mrs. Moody had a dog in the 22 23 distance. I'm assuming Michelle's dog was there, 2.4 she's the one that was injured. 25 Okay. So at any point in time, did you ``` ``` 1 see your dog interacting with another dog? 2 Α Michelle was on top of the dog. Okay. 3 0 4 Α I got there, then I went on top. But from the very beginning of the 5 Q 6 incident, you said you could see two people? 7 Α Yes. And then you started running towards 8 those two people -- 9 10 Α Yes. 11 -- because your dog was running in that direction? 12 That's correct. 13 14 But then you couldn't see another dog 15 until you got there, and at that time the only time 16 you saw a second dog was when a person was holding it then? 17 18 That's correct. 19 So at that point -- so there's no point 20 in time did you ever see your dog engaging with 21 another dog? 22 No. I'm assuming it. I'm assuming 23 that that's what happened; I did not see that. She 2.4 was on top of the dog -- 25 But you're very specific that when ``` ``` 1 you -- your dog started pulling away from you and you 2 looked in the direction that it was pulling, you could 3 see two people though? 4 Α Two people. 5 Q Okay. 6 Α I'm assuming they were walking two 7 dogs. 8 So is it good for me to assume that Q 9 while you were running towards them, that I guess you 10 were looking away at other things, and then when you 11 got there -- 12 Α No. -- because you couldn't see your dog 13 14 interacting with another dog? 15 No, I was looking straight at them. 16 0 Okay. So at no point in time you could 17 see your -- but before the whole -- before your dog took off running, you could see two people, while you 18 19 were running towards them -- okay, let me ask you 20 this. 21 Α I'm sorry. 22 I'm just trying to figure things out 23 here myself. Your dog's pulling, starts pulling. You 2.4 look in the direction that your dog is pulling? 25 Α Yes. ``` ``` 1 Q You see two people? 2 Α Yes. 3 You're watching your dog, you watch your dog pull out of its leash -- 4 5 Α Yes. -- take off running? 6 0 7 Yes. Α In which direction? 8 Towards the two people, Michelle and -- 9 Α 10 Towards the two people, okay. 0 11 -- her mother. A 12 So then you started running towards? Q Them. 13 Α 1 4 Okay. 0 15 Α Yeah. 16 Q So tell me what happened, what did you observe that whole time then? 17 As I'm running, I'm holding the leash 18 19 and the collar. 20 0 Okay. 21 I'm yelling, Michelle, Michelle. I Α 2.2 don't -- 23 Q And, again, is it good for me to assume 2.4 that you were looking at them at the same time as 25 well -- ``` ``` 1 Α Yes, yes. 2 Q -- so you can see where you're running? 3 In that direction. Α 4 Okay. Q 5 No response. Α 6 Q Okay. 7 Then I said -- well, I started to yell Α help -- 8 9 Q Okay. 10 -- hoping that Mr. Moody would be home Α 11 to alert him to come and help, or that perhaps -- Help for what? What were you yelling 12 Q 13 help for? 1 4 Millie was going towards them. 15 Okay. And what was your concern? Why, Q 16 if Millie's running towards two people -- 17 Α That Millie might -- 18 -- why would you yell help? 0 19 That Millie might bite that dog. Α 20 What? 0 21 That Millie might bite that dog. Α 22 What dog is that? Did you see a dog? Q 23 Α No. 24 Q Okay. 25 Α We were talking -- okay. ``` FIRST STATE REPORTING SERVICE (302) 424-4541 Pamela C. Herrmann, RPR P.O. Box 99 Milford, Delaware 19963 ``` 1 I'm sorry? Q 2 I saw two people, I assumed they were 3 walking the dogs. 4 0 Okay. As they always do. 5 Α 6 Q Okay. Okay, go ahead, continue. So -- 7 I'm trying to figure out at what point in time -- because I need you to explain better to me that if you 8 could look in their direction and see two people -- 9 Their dogs are little dogs, I'm 10 assuming they were walking their dogs. Why would 11 12 Millie pull? Millie has no issue with people -- 13 0 Okay. 1 4 -- as we said before. Other people A 15 walk, we have lots of neighbors in our neighborhood 16 who are here today who would attest to they walk three 17 times a day, and Millie greets them, they pet her, 18 she's lovely. They could attest to that. 19 MR. AGUILAR: All right, I have no 20 further questions. 21 HEARING OFFICER: All right, thank you, 22 is there anything else? 23 THE WITNESS: I'm sorry if I was 2.4 confusing. 25 ``` ``` 1 BY MS. PETERSON: 2 I've got a quick question. 3 Α Yes, ma'am. 4 You said that as soon as you arrived on 0 the scene, even though you didn't see another dog, you 5 just saw your dog, you still jumped on her? 6 7 Well, I assumed that there was a dog under there. 8 9 0 Okav. 10 Why would she be screaming Millie, Α 11 Millie? I'm sorry. That's okay. Did you get the dog away 12 Q 13 from -- what happened after you jumped on the dog? 1 4 I jumped on the dog, and then Michelle 15 moved away. 16 0 Okay, you didn't see a dog in her arms? 17 Α I never saw the dog. 18 0 Okay. 19 No. Α 20 Okay. And what did you do then? 0 21 I just held onto Millie on the ground Α until people started to move away. As I'm on the 22 ground, holding Millie, I looked up, I saw Mrs. Moody 23 2.4 in the distance with a dog, I do not know what dog. 25 Okay. And you tried to put the collar ``` ``` 1 and leash back on at that point? 2 I waited until they moved away. 3 0 Okay. I had control of her there and I wanted Α 4 to not lose that. 5 6 MS. PETERSON: Okay, that was my 7 question. Thank you. BY MR. AGUILAR: 8 9 Again, I still have another question. 10 Α Sure. 11 So, okay, you go back to your house 0 with Millie? 12 13 Well, there was another incident as Α 1 4 well. 15 That same day? Q 16 Α With Mr. Moody. 17 0 At one point in time did you realize that your dog had bitten Spike? 18 19 Α Mr. Moody called her killer dog, killer 20 dog, killer dog. 21 That's not -- 0 22 That's when I realized. 23 At what point in time in that time reference from when you finally put your leash back on 2.4 25 your dog and they moved away, I'm going to assume that ``` ``` 1 you started back towards your house? 2 After Mr. Moody came back in his truck. So you just stood out there on the 3 4 street after they moved away? And then Mr. Moody came back in his 5 6 truck and did not say very nice things. I was shaken. 7 He left, I don't know where he went, I'm assuming to his daughter's home. 8 MR. AGUILAR: All right. No further 9 10 questions. 11 THE WITNESS: I'm sorry. HEARING OFFICER: Any other questions? 12 13 MS. PETERSON: No. 1 4 HEARING OFFICER: Fine, thank you. 15 MR. ABRAM: I have one final witness, 16 if I may. I'd like to call Captain Warburton. 17 HEARING OFFICER: I do need you to sign 18 in. 19 WHEREUPON: 20 CAPTAIN SHERRI WARBURTON, 21 having first been duly sworn/affirmed by the court 22 reporter, thereupon testified upon his oath as follows: 23 2.4 BY MR. ABRAM: 25 Captain Warburton, in your opening, you ``` FIRST STATE REPORTING SERVICE (302) 424-4541 Pamela C. Herrmann, RPR P.O. Box 99 Milford, Delaware 19963 ``` 1 made a lot of comments about it's not just the 2 statute, it's other reasons why you decide, what was 3 it, 4 out of approximately 1500 dogs would come to 4 this panel? 5 Α Yes. 6 Q Okay. Is one of those reasons revenge? 7 Α No, sir. It's not? Did you give an interview 9 with the Cape Gazette? 10 Α Yes, I did. 11 Okay. And did you tell the Cape Gazette that, I quote, "I want to make sure I 12 13 represent the victims; they have gone through hell and 1 4 back with this." Did you tell them that? 15 Α Yes, I did. 16 Q Okay. Now, is the victim going through 17 hell and back a factor when you decide to try to muzzle a dog permanently or kill it? 18 19 No, sir. What I do is I take the Α 20 victim statements and look at the statements, look at 21 the injuries of the dogs, speak with the victim. And she had told me what they've been going through, and 22 that's why I said what I said. 23 2.4 So you're here representing the victims 25 to try to get the dog put down or muzzled permanently ``` 1 today? 1 4 2.4 A I did not -- I did not -- in my evaluation, I did not state that the dog should be euthanized, just that it follows the conditions of Title 9, Subchapter 2, Section 925. Q Okay. But can you explain this statement to me? Because I don't understand. If this isn't a factor, why would you tell the newspaper that this is one of the reasons you're doing this? A Well, because dangerous dog law represents the victims. When somebody is attacked, there needs to be sanctions against the aggressor dog or the person, the owner of the dog. If a dog attacks another dog or a person, then society, I believe, has a right to tell the person either you need to muzzle your dog, keep it on a leash, follow the conditions of dangerous dog law. Q So you didn't up your recommendation or do anything differently because of the victims? A No. I looked at the attack, I looked at how the dog pursued the victim dog and the owner, and due to that pursuit, that's what gave me the indication that probably we should look at Dangerous Dog Panel. Q Okay. Don't you have to have two ``` 1 pursuits for it to fit under the regular Dangerous Dog 2 Panel, right, section? 3 The element -- sure, the elements are physical injury, serious physical injury or a human 4 being is killed, serious physical injury to an animal, 5 6 or if it chases or pursues a person twice in a year. 7 Okay. Now, are you the person who makes the final decision? 8 9 I consult with my execute director, 10 yes. 11 Okay. Q 12 Α But yes, I do make the final decision. 13 Did you or any -- did you supervise the 0 1 4 investigation? 15 Lieutenant Palacio supervises the Α 16 investigation. I'm in Dover, that's where my office 17 is, in Camden, Delaware. Lieutenant Palacio is the division supervisor. 18 19 When you were making this decision, did 20 you ever have anybody attempt to contact Nancy Smith 21 to ask her what happened? Lieutenant Palacio did attempt, and 22 23 they were told to -- that he would not speak to them without his attorney, and we did respect that. 24 25 Okay. Do you prepare the document ``` ``` 1 that's sent off when people are charged -- or when 2 people are advised that you're considering their dog to be dangerous, is that correct? 3 When we suspect a dog is dangerous, 4 5 yes. 6 Q Okay. Do you remember writing that one 7 of the charges against Millie, I guess, would be that she injured a small dog or injured a dog? 8 9 Yes. I wrote serious physical injury 10 or serious injury. 11 Did you just write injury? Did I write -- I'd have to look at it, 12 Α 13 sir. 14 If you will look at number two there. 15 How did you -- 16 Yes, I wrote that killed or inflicted 17 physical injury or serious physical injury upon a domestic animal. I need to update that because it is 18 just serious physical injury; this was off an older 19 20 code. 21 All right. So you would agree with me 22 this is a misstatement of the law? 23 The physical injury, yes, it's only serious physical injury to a smaller dog. But there 24 25 was physical injury to a human. ``` ``` 1 But I just asking about that one. So 2 how long has the law changed on that one? 3 In 2014 I believe when they updated the A Delaware dog laws, there was some modifications, they 4 moved some things around. 5 6 Q Okay. So you've had about a year to 7 change it, and you haven't? 8 Yes, and that's an oversight. 9 0 Okay. 10 MR. ABRAM: I have no further 11 questions. 12 HEARING OFFICER: Fine, thank you. You 13 want to move to closing statement right now? 1 4 CAPTAIN WARBURTON: Yes, sir. Any 15 Panel questions? 16 MR. AGUILAR: No questions. 17 MS. PETERSON: No questions. MS. JANNUZZIO: Actually, just Exhibit 18 19 5? HEARING OFFICER: Exhibit 5 is missing, 20 I know that, I'm going to have to get that from Miss 21 2.2 Warburton. 23 MS. JANNUZZIO: Okay. 2.4 CAPTAIN WARBURTON: In order to 25 establish a dangerous dog, the statute's pretty clear, ``` Warburton 113 it has to be found that a dog inflicted physical injury upon a human being. You have heard testimony and have seen documentation that a dog bite did occur that caused physical injury to Michelle Keck. Dangerous dog law also requires serious physical injury to occur to a domestic animal that was on a leash under the control of its owner at the time of 1 4 2.4 the attack. Although Spike did receive serious wounds from the attack, due to the actions of his owner, his life I believe was spared due to Michelle's actions or this closing would be in regards to Spike's death. Spike suffered serious but treatable injury. The legislature says to prove a dog is dangerous that an attack shall be a deliberate action of a dog, whether or not in response to a command by its owner to bite, to seize with its teeth, or pursue any human being or domestic animal with the obvious intent to kill, wound, injure, or otherwise harm a human being or domestic animal. Dog bites, as I indicated earlier, there are a lot of dog bites but not every dog bite meets this definition of attack as defined in the code. What is relevant to this attack is Millie's deliberate action to pursue Spike, over a football Warburton 114 1 field away basically, that establishes deliberate 2 action, and seize him with her teeth, and with the 3 obvious intent to kill or wound, not just attacking once but biting and injuring Mrs. Keck who interrupted the attack in order to seize Spike again in her mouth 5 6 for a second time and shake him. Remember, eyewitness 7 testimony in both attacks show that Millie bit and shook both dogs. The owner lost control and Spike was pursued and attacked as defined by the legislature. 9 We ask the Panel to deem Millie a 10 11 dangerous dog and order the Smiths to follow the 12 conditions as set forth in Title 9, Chapter 2, 13 Subsection 925. Thank you. 1 4 HEARING OFFICER: Okay, thank you. 15 Mr. Abrams? 16 MR. ABRAM: Thank you. 17 Ladies and gentlemen, we do not believe that Millie is a dangerous dog. Although this is an 18 19 informal hearing and hearsay is permitted, it's 20 important to note that under the Delaware Code, 21 hearsay cannot be the sole basis for any of your 22 findings; you have to have live testimony. So if you records; medical records are hearsay. Those doctors look at the definition of serious physical injury, the Animal Control officers have given you medical 23 2.4 25 Abram 115 are not here today, they did not testify to you that this was a substantial injury or that the dog was -serious physical injury is an injury which causes substantial risk of death, you have heard no testimony of that whatsoever; serious or prolonged disfigurement, you have heard no evidence of that; prolonged impairment of health, you have heard that the dog is just fine today; or prolonged loss or impairment of any function or bodily organ, there's been no testimony of that whatsoever. So as a matter of law, I do not believe that this Board can find serious physical injury even if the hearsay was permitted because I've not heard that, but hearsay is not permitted as the sole basis without a veterinarian, there's no basis for that. 1 2 3 5 6 7 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 2.4 25 As far as the physical injury, to the woman walking the dog, she does not recall being bit. There were two dogs present; this was not a one-dog thing where you have to believe the one dog did it, because there were two dogs. In her words, it was a blur, she does not recall. She was on a rocky -- she said at first it was kind of a rocky drainage ditch right by the street, she was a couple different places, there was a lot going on, there's no definitive evidence that this was a dog bite. She Abram 116 could have hit a rock, she could have hit the street, her dog could have bitten her. I don't know what happened and neither do you and, because of that, there's not any evidence that you can find a physical injury. 1 4 2.4 There is, I believe -- I don't believe that the Panel should find it, but if the Panel wanted to look at the potentially dangerous dog, there is the -- there, the standard is attacked. So there is testimony there that Millie came up and attacked Spike, that is there. I do believe the Board has seen enough evidence that it could find that she's a potentially dangerous dog; I don't believe that the Board should, because as the statute says, it says may; it doesn't say shall or will. You all have the discretion, even if these factors are made, to make the decision if Millie is a dangerous dog. I think Millie doesn't get along with these Yorkies and these Yorkies don't get along with Millie. I think the testimony played out a history of antagonization from these Yorkies — or I shouldn't say from Spike, I know Spike was not involved, it was Max who antagonized Millie, and Millie had a bad reaction to that prolonged antagonization and the bite that Millie received previously. Abram 117 1 So with all that in mind, as I said, 2 without being able to consider hearsay evidence, there has been -- there's been no live testimony whatsoever 3 of serious physical injury by statute, and there has been -- the best testimony about a physical injury on 5 6 a human was based on what she recalled as a blur, and 7 she recalled being injured at some point afterwards. In fact, I'm not sure if she ever testified when she 9 learned she was injured. 10 But with all that, I don't believe that 11 the court -- or the Board can find dangerous dog. And 12 I believe if the court finds potentially dangerous, 13 the factors under potentially dangerous, I think, looking at all the facts, that the Board should not 14 15 find Millie to be a potentially dangerous dog. Thank 16 you. 17 HEARING OFFICER: Fine, thank you. I believe the Panel's going to meet to 18 19 make a determination. We can go off record. 20 (Whereupon, following the Panel's 21 deliberations, the decision was as follows:) 22 HEARING OFFICER: Okay, we're back on 23 record right now. I believe there's a final order from the Dog Control Panel right now. Would you like 24 25 me to read it or you want to read the order? Can I | 1 | give you the privilege? | |-----|------------------------------------------------------| | 2 | MR. AGUILAR: Okay, you want me to read | | 3 | the order, okay. | | 4 | HEARING OFFICER: Well, why don't you | | 5 | read the final order? It's where you sign off on it, | | 6 | the outcome. | | 7 | MR. AGUILAR: The final order? | | 8 | HEARING OFFICER: Yes. | | 9 | MR. AGUILAR: The final order of the | | L 0 | Dog Control Panel is that the dog will be declared | | L1 | potentially dangerous. The owner shall comply with | | L 2 | the requirements set forth in Title 9, Delaware C | | L 3 | 926(b), Sections one through three for keeping or | | L 4 | maintaining such a dog, and so signed. | | L 5 | HEARING OFFICER: Fine, thank you. I'm | | L 6 | going to close the hearing. Thank you all for | | L 7 | attending, appreciate it. | | L 8 | | | L 9 | | | 2 0 | | | 21 | | | 22 | | | 23 | | | 2 4 | | | 2.5 | | | 1 | CERTIFICATE | |-----|-------------------------------------------------------| | 2 | | | 3 | STATE OF DELAWARE ) | | 4 | ) | | 5 | KENT COUNTY ) | | 6 | | | 7 | I, Pamela C. Herrmann, Registered | | 8 | Professional Reporter and Notary Public, do hereby | | 9 | certify the foregoing pages were taken before me at | | 10 | the time and place indicated herein; that said | | 11 | witnesses were by me duly sworn/affirmed; that the | | 12 | testimony was stenographically reported by me and | | 13 | thereafter reduced to typewriting under my personal | | 1 4 | supervision; that I am neither of counsel nor kin to | | 15 | parties in said action nor interested in the outcome | | 16 | thereof. | | 17 | WITNESS my hand thisday of | | 18 | , 2015. | | 19 | | | 2 0 | Pamela C. Herrmann | | 21 | Registered Professional Reporter<br>and Notary Public | | 22 | and Notaly Lubile | | 23 | | | 2 4 | | | 2 5 | |